SOI BULLETIN A Quarterly Statistics of Income Report #### Volume 29, Number 2 The Statistics of Income (SOI) Bulletin is issued quarterly, in February, May, August, and November, by the Statistics of Income Division of the Internal Revenue Service. The report provides the earliest published annual financial statistics obtained from the various types of tax and information returns filed, as well as information from periodic or special analytical studies of particular interest to students of the U.S. tax system, tax policymakers, and tax administrators. Selected historical and other data tables, previously published in every issue of the SOI Bulletin, now are published only in the spring issue of the Bulletin. These tables are also available on SOI's pages of the IRS Web site (www.irs.gov/taxstats). Information on the availability of supplemental data on the topics included in this issue, special tabulations undertaken on a reimbursable basis, or other SOI subjects, may be obtained by telephoning the SOI's Statistical Information Services (202-874-0410), or by writing to the Director, Statistics of Income Division RAS:S, Internal Revenue Service, P.O. Box 2608, Washington, D.C. 20013-2608. The SOI Bulletin is prepared under the direction of Martha Eller Gangi, Chief, Communications and Data Dissemination Section. Paul Bastuscheck (layout and graphics), James Dalton (writer-editor), Clay Moulton (layout and graphics), Camille Swick (layout and graphics), Lisa Smith (layout and graphics editor), Bobbie Vaira (publishing services coordinator), and Dorothy Wallace (layout and graphics) are the editorial staff who prepare the manuscript. Jim Hobbs and Emily Gross also made major contributions in the production of this issue. Views expressed in the articles are those of the authors and do not necessarily represent the views of the Treasury Department or the Internal Revenue Service. **NOTE:** When using information from this report, cite the publication as follows— Internal Revenue Service Statistics of Income Bulletin Fall 2009 Washington, D.C. For sale by the Superintendent of Documents P.O. Box 371954 Pittsburgh, PA 15250–7954 | Inside this Issue | 2 | |--|--------------| | Featured Articles: | | | Individual Income Tax Returns, 2007 by Justin Bryan | 5 | | Partnership Returns, 2007 by Tim Wheeler and Nina Shumofsky | 70 | | Partnerships and Sole Proprietorships,
by State, for Tax Year 2007
by Linda Morey | 160 | | Tax-Exempt Bonds, 2007 by Emily Shammas | 173 | | Transactions Between Large Foreign-
Owned Domestic Corporations and
Related Foreign Persons, 2006
by Mark R. Lowe | 201 | | Foreign Trusts, 2006
by Daniel S. Holik | 229 | | Charities, Business Leagues, and Other Tax-Exempt Organizations, 2006 by Paul Arnsberger | 250 | | Domestic Private Foundations and
Charitable Trusts: Tax Years 2005 and 2006
by Cynthia Belmonte | 5 262 | | A Look at Estate Tax Returns Filed for Wealthy Decedents Since 2001 by Brian G. Raub | 302 | | Departments: | | | COLC 1' M (1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | SOI Sampling Methodology and Data Index—Previously Published Articles and Public Release of SOI Information **SOI** Projects and Contacts **SOI Products and Services** 309 312 313 317 Inside Cover Limitations Data Releases ### **Inside this Issue** #### **Individual Income Tax Returns, 2007** by Justin Bryan Taxpayers filed 143.0 million individual income tax returns for Tax Year (TY) 2007, an increase of 3.3 percent from the 138.4 million returns filed for TY 2006. The adjusted gross income (AGI) less deficit reported on these returns totaled \$8.7 trillion, an 8.2-percent increase from the previous year. Several income items increased appreciably during 2007, including taxable interest, ordinary dividends, taxable IRA distributions, and net capital gains (less loss), which increased 20.4 percent, 18.9 percent, 18.6 percent, and 16.4 percent, respectively. Several items decreased between 2006 and 2007, including total rental and royalty net income (less loss), partnership and S corporation net income (less loss), and business or professional net income (less loss), which decreased 11.9 percent, 2.5 percent, and 0.6 percent, respectively. Taxable unemployment rose for the first time since 2003, increasing 10.9 percent to \$29.4 billion. Taxable income also increased 8.7 percent from 2006, to \$6.1 trillion. Statutory income tax rates remained constant for the fourth straight year, following 3 consecutive years of reductions. Total income tax rose 9.0 percent to \$1.1 trillion. This was the fourth consecutive year that total income tax increased. For 2007, itemized deductions increased by 8.4 percent to \$1,333.0 billion. Interest paid, the largest itemized deduction, increased 11.5 percent to \$524.8 billion. Taxes paid, the second largest itemized deduction, increased 7.6 percent to \$465.9 billion. Casualty and theft losses decreased to \$2.3 billion in 2007 from \$5.1 billion in 2006. This was the second consecutive year that casualty and theft losses decreased after an historic increase in 2005. The \$15.0 billion in casualty and theft losses for 2005 were due in large part to special tax treatment for damage from Hurricanes Katrina, Wilma, and Rita. #### Partnership Returns, 2007 by Tim Wheeler and Nina Shumofsky The number of partnerships increased 5.1 percent, from 2,947,116 for Tax Year 2006 to 3,096,334 for Tax Year 2007. The number of partners increased 10.7 percent, from 16,727,803 for 2006 to 18,515,694 for 2007. Total partnership net income (loss) increased by 2.5 percent, from \$666.7 billion for 2006 to \$683.4 billion for 2007. Partnerships classified in the finance and insurance sector accounted for a \$41.0-billion increase in total partnership net income (loss). Total net income (loss) for all partnerships increased only \$16.6 billion, due to losses in other sectors. Real estate, rental, and leasing had the largest losses, \$20.5 billion, followed by construction, \$15.1 billion. Total receipts increased from \$5.1 trillion for 2006 to \$5.9 trillion for 2007. The finance and insurance sector alone reported 54.9 percent of the increase, followed by the manufacturing sector reporting 11.3 percent of the increase. Total assets for all partnerships increased from \$17.1 trillion for 2006 to \$20.4 trillion for 2007. For the second time in history, partners classified as corporations surpassed partners classified as individuals as the top income (loss) recipients. Partners classified as corporations received \$433.7 billion of the total income (loss) allocated. Partners classified as individuals received only \$374.8 billion. For the first time, corporate limited partners received the largest portion of income (loss) allocated to partners, receiving \$317.3 billion. The next largest group, also for the first time, was partnership limited partners, which received \$298.8 billion. For the last 4 years, individual limited partners had been the largest recipient, but, for 2007, this group only received \$290.4 billion. ## Partnerships and Sole Proprietorships, by State, for Tax Year 2007 by Linda Morey California, Florida, New York and Texas, with a combined 32.5 percent of the nation's population, together filed 31.9 percent of all partnership returns for Tax Year 2007. While Texas and New York together account for 14.4 percent of the nation's population, the two states—Texas with gross receipts of \$783.8 billion and New York with gross receipts of \$700.1 billion—accounted for 35.4 percent of partnership gross receipts in the United States. California, Florida, New York, and Texas also accounted for 34.9 percent of all sole proprietorship returns. They had both the highest gross receipts and the highest net profits, with a combined share of 36.7 percent and 38.7 percent, respectively. #### Tax-Exempt Bonds, 2007 by Emily Shammas More than 25,000 tax-exempt governmental bonds were issued in Calendar Year 2007, raising \$379.3 billion in proceeds for public projects such as schools, transportation infrastructure, and utilities. Of the \$316.3 billion of long-term governmental bonds issued, \$200.1 billion were used to finance new projects. The remaining \$116.1 billion refunded prior governmental bond issues. More than 4,300 tax-exempt private activity bonds were also issued in 2007, for a total \$137.4 billion. These tax-exempt private activity bond proceeds financed qualified private facilities such as residential rental facilities, single family housing, and airports, as well as Internal Revenue Code section 501(c)(3) organizations like hospitals and private universities. Of the \$136.6 billion in long-term private activity bonds issued, \$86.6 billion were used to finance new projects. The remaining \$50.0 billion in proceeds refunded prior tax-exempt private activity bond issues. # Transactions Between Large Foreign-Owned Domestic Corporations and Related Foreign Persons, 2006 by Mark R. Lowe The total value of nonloan transactions between large foreign-owned domestic corporations and related foreign parties totaled \$1.86 trillion, a 64-percent increase since the previous high of \$1.134 trillion in 2004. The total amounts received, excluding loan balances, rose 75.9 percent between 2004 and 2006, from \$439 billion to \$772 billion. A similar rise occurred in the total amounts paid. The average amounts received and paid are at their highest since 1988, when data were first collected. Interest received more than tripled between 2004 and 2006, from \$6.17 billion to \$22.9 billion. There was a 21.8-percent increase in the number of large foreign parent corporations between 2004 and 2006, rising from 774 to 943. The number of related persons increased from 16,565 to 19,191. For 2006, the 943 large foreign-owned domestic corporations that
filed Forms 5472 comprised only 1.39 percent of all 25-percent-or-more foreign-owned domestic corporations but accounted for 80.4 percent of the total assets and 79.2 percent of the total receipts. These large corporations accounted for 10.98 percent of the total assets and 11.4 percent of the total receipts reported by all domestic corporations for 2006. #### Foreign Trusts, 2006 by Daniel S. Holik The Statistics of Income (SOI) Division's study of 2006 foreign trust information returns, Forms 3520 and 3520-A, is consistent with substantial and increasing interest in foreign investment by U.S. taxpayers. Between tax years 1990 and 2006, the number of Form 3520 returns reporting foreign trust transactions and certain foreign gifts increased from 133 to 7,956, while the number of Form 3520-A foreign grantor trust returns increased from 291 to 3,819. The total value of property transferred, as reported on Form 3520, increased from \$273 million for 1990 to \$1,642 million for 2006. During the same period, net income reported by foreign grantor trusts increased from \$3 million to \$1,941 million, while total assets in these trusts increased from \$154 million to \$31,888 million. U.S. persons also reported \$2,878 million in distributions from foreign nongrantor trusts and \$2,891 million in foreign gifts and bequests for 2006. ### Charities, Business Leagues, and Other Tax-Exempt Organizations, 2006 by Paul Arnsberger For 2006, nonprofit charitable organizations taxexempt under section 501(c)(3), excluding private foundations, reported \$2.5 trillion in total assets and \$1.4 trillion in revenue. The number of returns filed by these organizations totaled 301,214, including both Forms 990 and the shorter 990-EZ. Program service revenue, the fees received for charitable programs conducted by tax-exempt organizations, was \$920.2 billion for Tax Year 2006 and represents nearly two-thirds of the total revenue reported by charitable organizations. A second source of revenue—contributions, gifts, and grants—which totaled \$303.1 billion, accounted for more than half of the total revenue of organizations with asset holdings of less than \$1.0 million dollars, but for a much smaller share of the total revenue of larger organizations. #### Inside this Issue Statistics of Income Bulletin | Fall 2009 Business leagues and other organizations exempt under IRC section 501(c)(6) filed 30,705 information returns, on which they reported \$60.2 billion in assets and \$37.9 billion in revenue. Eighty-three percent of the returns filed by 501(c)(6) organizations came from business leagues, chambers of commerce, and professional associations. Insurance-related organizations, while few in number, accounted for more than 25 percent of the assets reported for Tax Year 2006. ## Domestic Private Foundations and Charitable Trusts: Tax Years 2005 and 2006 by Cynthia Belmonte There was a 3-percent increase in the number of private foundations that filed Form 990-PF annually between Tax Years 2004 and 2006. Nonoperating private foundations, which provide grants to other charitable organizations, accounted for the majority of Form 990-PF filers and their financial activity. The newly organized Bill and Melinda Gates Foundation Trust was the largest foundation, based on asset size, while the Bill and Melinda Gates Foundation remained the biggest grantmaker, based on contributions, gifts, and grants disbursed, for Tax Year 2006. In real terms, between Tax Years 2005 and 2006, investment assets increased by 15 percent for private foundations and only 2 percent for nonexempt charitable trusts. In current dollars, investment assets totaled \$515.8 billion for private foundations and \$5.7 billion for nonexempt charitable trusts in Tax Year 2005, and \$609.7 billion for private foundations and \$6.0 billion for nonexempt charitable trusts in Tax Year 2006. The aggregate amount of net investment income received increased by 22 percent for private foundations and 19 percent for nonexempt charitable trusts between 2005 and 2006. The excise tax on this income, imposed under IRC section 4940, was \$796 million for private foundations and \$7 million for nonexempt charitable trusts. Net investment income yields and rates of total return for private foundations suggest that foundations received higher rates of realized income from investment assets for both Tax Years 2005 and 2006, but experienced a significant decline in unrealized investment growth for Tax Year 2005 and an increase for 2006. Both net investment income yields and rates of total return were highest for large private foundations. ## A Look at Estate Tax Returns Filed for Wealthy Decedents Since 2001 by Brian G. Raub Between 2001 and 2007, the total number of estate tax returns filed fell significantly, due primarily to increases in the estate tax exemption enacted as part of the Economic Growth and Tax Relief Reconciliation Act (EGTRRA) of 2001. However, the number of returns filed for wealthy decedents, those with at least \$3.5 million in gross estate, increased between the two years, from almost 9,500 to just over 14,200. The exemption amount for deaths in 2001 was \$675,000, while the amount was \$2.0 million for deaths in 2007. Estates of wealthy decedents experienced significant fluctuations in the composition of asset portfolios between 2001 and 2007, based in large part on the performance of the equity and real estate markets. During this period, the percentage of wealthy decedents who left charitable bequests declined slightly, but the proportion of gross estate bequeathed to charity by those who left charitable bequests did not decline significantly. Philanthropic organizations, including private foundations, remained the largest beneficiary of charitable bequests made by wealthy decedents throughout this period. #### In the Next Issue The following articles are tentatively planned for inclusion in the winter 2010 issue of the *Statistics of Income Bulletin*, scheduled to be published in February 2010: - Individual income tax rates and tax shares, Tax Year 2007; - Split-interest trusts, Filing Year 2008; - Projections of tax return filings; - Interest-charge domestic sales corporations (IC-DISC) data, Tax Year 2006; - Unrelated business income tax returns, Tax Year 2006; - Sales of capital assets cross-section data, Tax Year 2007; and - Foreign recipients of U.S. income, Tax Year 2006. by Justin Bryan axpayers filed 143.0 million individual income tax returns for Tax Year (TY) 2007, an increase of 3.3 percent from the 138.4 million returns filed for TY 2006. The adjusted gross income (AGI) less deficit reported on these returns totaled \$8.7 trillion, an 8.2-percent increase from the previous year. Several income items increased appreciably during 2007, including taxable interest, ordinary dividends, taxable IRA distributions, and net capital gains (less loss), which increased 20.4 percent, 18.9 percent, 18.6 percent, and 16.4 percent, respectively. Several items decreased during 2007, including total rental and royalty net income (less loss), partnership and S corporation net income (less loss), and business or professional net income (less loss), which decreased 11.9 percent, 2.5 percent, and 0.6 percent, respectively. Taxable unemployment compensation rose for the first time since 2003, increasing 10.9 percent to \$29.4 billion. Taxable income increased 8.7 percent from 2006, to \$6.1 trillion. Statutory income tax rates remained constant for 2007 (although the tax brackets were widened due to inflation indexing) for the fourth straight year, following 3 consecutive years of being lowered. Total income tax rose 9.0 percent to \$1.1 trillion. This was the fourth year in a row that total income tax increased. For the fifth straight year, the alternative minimum tax (AMT) showed a substantial increase in amount, increasing \$2.5 billion (11.8 percent) to \$24.1 billion. The number of returns with AMT liability increased to 4.1 million (3.6 percent) from 4.0 million in 2006. This marks the fifth time in the previous 6 years that the number of returns with AMT liability has increased. For 2007, itemized deductions increased by 8.4 percent to \$1,333.0 billion. Interest paid, the largest itemized deduction, increased 11.5 percent to \$524.8 billion. Taxes paid, the second largest itemized deduction, increased 7.6 percent to \$465.9 billion. Casualty and theft losses fell to \$2.3 billion from \$5.1 billion in 2006. This was the second year in a row that casualty and theft losses decreased after their Justin Bryan is an economist with the Individual Returns Analysis Section. This article was prepared under the direction of Jeff Hartzok, Chief. historic increase in 2005. The \$15.0 billion in casualty and theft losses for 2005 were due in large part to damage from Hurricanes Katrina, Wilma, and Rita that occurred in August, September, and October of 2005 and the more liberal, special tax treatment for that damage. ## Adjusted Gross Income and Selected Sources of Income As shown in Figure A, adjusted gross income (AGI) increased 8.2 percent to \$8.7 trillion for 2007. As shown in Figure B, the largest component of AGI, salaries and wages, increased 6.8 percent from almost \$5.5 trillion to over \$5.8 trillion. With larger percentage increases in other components of AGI, the share of salaries and wages in AGI decreased to 67.2 percent for 2007, down from 68.1 percent for 2006. The largest nonwage component of AGI was net capital gains (less loss). With \$907.7 billion of net capital gains (less loss) reported for 2007, 16.4 percent more than for 2006 (Figure B), this marked the fifth year in a row of double-digit percentage growth in capital gains since falling from TY 2000 to TY 2002. One component of net capital gains, capital gain distributions (reported on either Schedule D with other sales of capital assets or alone on the 1040 or 1040A) rose 45.4 percent to \$86.4 billion.
Several other components of AGI also increased for 2007, including taxable interest, ordinary dividends, and taxable Social Security benefits, which increased by 20.4 percent, 18.9 percent, and 15.8 percent, respectively. In general, all retirement income items increased appreciably for 2007. The taxable portions of Individual Retirement Account (IRA) distributions and pensions and annuities rose by 18.6 percent and 8.9 percent, respectively. Business income mostly declined in 2007, with business or professional net income (less loss) decreasing slightly by \$1.8 billion or 0.6 percent; total rental and royalty net income (less loss) fell by almost \$2.8 billion, or 11.9 percent; and partnership and S corporation net income (less loss) fell by \$414.7 billion or 2.5 percent. The latter represented the fourth largest item in AGI after wages, capital gains, and taxable pensions and annuities. Taxable unemployment compensation income increased for the first time since 2003 to \$29.4 billion from \$26.5 billion (10.9 percent) in 2006. Table 1 shows detailed information for the components of AGI. Statistics of Income Bulletin | Fall 2009 #### Figure A #### Adjusted Gross Income, Taxable Income, and Total Income Tax, Tax Years 2006 and 2007 [Number of returns is in thousands—money amounts are in millions of dollars] | [| | | | | | | |--------------------------------------|-------------------------|-----------|---------|-----------|---------------------|--| | | 20 | 006 | 20 | 07 | Percentage | | | Item | Number
of
returns | of Amount | | Amount | change
in amount | | | | (5) | (2) | (3) | (4) | (5) | | | Adjusted gross income (less deficit) | 138,395 | 8,030,843 | 142,979 | 8,687,719 | 8.2 | | | Exemptions [1] | 275,257 | 891,912 | 282,613 | 943,171 | 5.7 | | | Taxable income | 106,667 | 5,579,145 | 110,533 | 6,063,264 | 8.7 | | | Total income tax | 92,741 | 1,023,920 | 96,270 | 1,115,602 | 9.0 | | | Alternative minimum tax | 3,967 | 21,565 | 4,109 | 24,110 | 11.8 | | ^[1] The number of returns columns represent the number of exemptions. #### Losses Total negative income includes net negative income line items from individual income tax returns. ¹ Total negative income, i.e., net loss, included in AGI increased 13.6 percent to \$390.0 billion for 2007 (Figure C). The increases in business or professional net loss, farm net loss, total rental and royalty net loss, partnership and S corporation net loss, and net operating loss, combined, accounted for the majority of the \$46.8-billion increase in net loss for 2007.² The largest dollar increase in net loss from 2006 to 2007 was \$29.9 billion for partnership and S corporations. These losses represented 34.0 percent of all losses in AGI. For 2007, partnership and S corporation net losses also represented the largest percentage increase in losses at 29.1 percent. Estate and trust net losses had the second largest percentage increase at 29.0 percent. However, they accounted for only 0.6 percent of total net losses. Net capital loss (12.0 percent) and other net loss (27.8 percent) were the only two items to decrease.³ With respect to net capital losses, decreases in this item for 2003 through 2007 followed a period of increases from 1997 through 2002. #### **Statutory Adjustments** Statutory adjustments, which are subtracted from total income in the computation of AGI, increased 8.1 percent to \$123.0 billion for 2007 (Figure D). All of the statutory adjustments increased for 2007, except the penalty on early withdrawal of savings category and the moving expenses adjustment, which decreased 18.0 percent and 8.1 percent, respectively. The largest increase in statutory adjustments was the domestic production activities deduction, which increased 105.3 percent to \$6.8 billion. This was mostly due to a change in law that increased the amount of qualified income a taxpayer could deduct, from 3 percent in 2006 to 6 percent in 2007. The largest statutory adjustment was the self-employment tax deduction, representing 20.1 percent of the total. This adjustment increased 3.5 percent to \$24.8 billion for 2007. Payments to self-employed retirement (Keogh) plans increased 1.1 percent to \$22.3 billion, while the self-employed health insurance deduction increased 4.8 percent to \$21.3 billion. These were the second and third largest statutory adjustments for 2007. #### **Deductions** The total standard deduction claimed on 2007 individual income tax returns, i.e., the basic standard deduction plus the additional standard deduction for age or blindness, increased 7.7 percent to \$654.2 billion (Figure E). Total deductions—the sum of the ¹ For purposes of this article, total negative income is a sum of all income items on individual income tax returns (Forms 1040, 1040A, 1040EZ, and electronically filed returns) for which a net loss for an income category was reported by the taxpayer. In particular, the Form 1040 income tax return entry for Schedule E, Supplemental Income and Loss (from rental real estate, royalties, partnerships, S corporations, estates, trusts, REMICs, etc.), was separated into the following components: rent and royalty net income or loss, partnership and S corporation net income or loss, and estate and trust net income or loss. When any one of these components was negative on a return, the corresponding loss (rather than the netted total amount from Schedule E) was included in the statistics for total net loss. For example, if a return showed estate and trust net income of \$20,000 and rent and royalty net loss of \$12,000, total net loss would include the \$12,000 of rent and royalty net loss. ² Net operating loss is a carryover of the loss from a business when taxable income for a prior year was less than zero. A loss could be applied to the AGI for the current year and carried forward for up to 15 years. Net operating loss is included in other income (loss) on individual income tax returns but edited separately for Statistics of Income purposes. ³ No more than \$3,000 per return of net capital loss is allowed. For married persons filing separate returns, this loss is limited to \$1,500. Any excess is carried forward to future years. Statistics of Income Bulletin | Fall 2009 Figure B #### Total and Selected Sources of Adjusted Gross Income, Tax Years 2006 and 2007 [Number of returns is in thousands—money amounts are in millions of dollars] | | 20 | 06 | 20 | 07 | Change | Percentage | |---|-------------------------|-----------|-------------------------|-----------|--------------|------------------| | Item | Number
of
returns | Amount | Number
of
returns | Amount | in
amount | change in amount | | | (1) | (2) | (3) | (4) | (5) | (6) | | Adjusted gross income (less deficit) [1] | 138,395 | 8,030,843 | 142,979 | 8,687,719 | 656,876 | 8.2 | | Salaries and wages | 116,379 | 5,469,370 | 120,845 | 5,842,270 | 372,900 | 6.8 | | Taxable interest | 62,401 | 222,707 | 64,505 | 268,058 | 45,351 | 20.4 | | Ordinary dividends | 31,620 | 199,359 | 32,006 | 237,052 | 37,693 | 18.9 | | Qualified dividends | 26,584 | 137,196 | 27,145 | 155,872 | 18,676 | 13.6 | | Business or profession net income (less loss) | 21,656 | 281,527 | 22,629 | 279,736 | -1,791 | -0.6 | | Net capital gain (less loss) | 26,668 | 779,462 | 27,156 | 907,656 | 128,194 | 16.4 | | Capital gain distributions [2] | 14,511 | 59,417 | 15,714 | 86,397 | 26,980 | 45.4 | | Sales of property other than capital assets, net gain (less loss) | 1,779 | 4,202 | 1,751 | 4,357 | 155 | 3.7 | | Sales of property other than capital assets, net gain | 895 | 14,021 | 893 | 15,113 | 1,092 | 7.8 | | Taxable Social Security benefits | 13,749 | 144,404 | 15,012 | 167,187 | 22,783 | 15.8 | | Total rental and royalty net income (less loss) [3] | 9,988 | 23,427 | 10,334 | 20,639 | -2,788 | -11.9 | | Partnership and S corporation net income (less loss) | 7,619 | 425,477 | 7,945 | 414,705 | -10,772 | -2.5 | | Estate and trust net income (less loss) | 596 | 17,183 | 591 | 18,107 | 923 | 5.4 | | Farm net income (less loss) | 1,958 | -15,331 | 1,978 | -14,693 | 638 | 4.2 | | Farm net income | 552 | 7,684 | 556 | 9,931 | 2,247 | 29.2 | | Unemployment compensation | 7,378 | 26,524 | 7,622 | 29,415 | 2,891 | 10.9 | | Taxable pensions and annuities | 24,098 | 450,454 | 25,181 | 490,581 | 40,127 | 8.9 | | Taxable Individual Retirement Account distributions | 9,965 | 124,706 | 10,683 | 147,959 | 23,254 | 18.6 | | Other net income (less loss) [4] | N/A | 29,938 | N/A | 36,140 | 6,202 | 20.7 | | Gambling earnings | 1,871 | 27,902 | 2,009 | 30,139 | 2,237 | 8.0 | N/A—Not available. and gambling earnings (shown separately in this figure). See footnote 2 of Table 1. total standard deduction and total itemized deduction (after limitation)—increased by 8.2 percent to \$2.0 trillion. The number of returns claiming a standard deduction increased 4.5 percent for 2007, accounting for 63.3 percent of all returns filed. The average standard deduction rose by \$212 from the 2006 average, to \$7,228. Statistics for returns with itemized deductions are presented in Figure E and Table 3. Itemized deductions were claimed on 35.4 percent of all returns filed and represented 67.1 percent of the total deduction amount.⁴ The average for total itemized deduction (after limitation) was \$26,374, up \$1,351 from the average for 2006. Total itemized deductions (before limitation) increased for 2007 by 8.5 percent, and the number of taxpayers itemizing increased by 2.9 percent from 2006 levels. Interest paid, the largest itemized deduction for 2007 (38.2 percent of the total), increased 11.5 percent to \$524.8 billion. The number of returns and the amount reported for the largest component of the interest paid deduction, home mortgage interest, increased by 2.4 percent and 10.9 percent, respectively, for 2007. The total deduction for State and local income and sales taxes, combined,
increased by 8.5 percent to \$287.9 billion for 2007. The general sales tax deduction portion of this was claimed by 11.9 million taxpayers, for a total of \$18.5 billion, down 2.1 percent from 2006. These were included in taxes paid, the second largest itemized deduction, which increased 7.6 percent to \$465.9 billion for 2007. ^[1] Sources of adjusted gross income shown are not comprehensive and, therefore, do not add to total adjusted gross income ^[2] Includes both Schedule D and non-Schedule D capital gain distributions. ^[3] Includes farm rental net income (less loss). ^[4] Other net income (less loss) represents data reported on Form 1040, line 21, except net operating losses, foreign-earned income exclusions, ⁴ Of the 142,978,806 total returns filed, 1.3 percent did not need to claim either a standard deduction or itemized deductions because no positive AGI was reported. Statistics of Income Bulletin | Fall 2009 #### Figure C #### Sources of Net Losses Included in Adjusted Gross Income, Tax Years 2006 and 2007 [Number of returns is in thousands—money amounts are in millions of dollars] | | 20 | 06 | 20 | Percentage | | |---|-------------------------|---------|-------------------------|------------|------------------| | Item | Number
of
returns | Amount | Number
of
returns | Amount | change in amount | | | (1) | (2) | (3) | (4) | (5) | | Total net losses | N/A | 343,271 | N/A | 390,035 | 13.6 | | Business or profession net loss | 5,447 | 48,738 | 5,697 | 54,849 | 12.5 | | Net capital loss [1] | 8,642 | 18,752 | 7,558 | 16,508 | -12.0 | | Net loss, sales of property other than capital assets | 884 | 9,819 | 858 | 10,756 | 9.5 | | Total rental and royalty net loss [2] | 4,658 | 49,927 | 4,886 | 56,288 | 12.7 | | Partnership and S corporation net loss | 2,597 | 102,747 | 2,799 | 132,696 | 29.1 | | Estate and trust net loss | 45 | 1,942 | 47 | 2,505 | 29.0 | | Farm net loss | 1,406 | 23,015 | 1,422 | 24,625 | 7.0 | | Net operating loss [3] | 917 | 80,796 | 923 | 86,369 | 6.9 | | Other net loss [4] | 347 | 7,535 | 228 | 5,438 | -27.8 | N/A-Not available. #### Figure D #### Statutory Adjustments, Tax Years 2006 and 2007 [Number of returns is in thousands—money amounts are in millions of dollars] | | 20 | 006 | 20 | 07 | Percentage | | |---|-------------------------|---------|-------------------------|---------|------------------|--| | Item | Number
of
returns | Amount | Number
of
returns | Amount | change in amount | | | | (1) | (2) | (3) | (4) | (5) | | | Total statutory adjustments | 33,981 | 113,845 | 36,050 | 123,020 | 8.1 | | | Payments to an Individual Retirement Account | 3,231 | 12,534 | 3,300 | 12,877 | 2.7 | | | Educator expenses deduction | 3,167 | 806 | 3,654 | 926 | 14.9 | | | Certain business expenses of reservists, | | | | | | | | performing artists, etc. | 120 | 368 | 135 | 421 | 14.3 | | | Moving expenses adjustment | 1,083 | 3,159 | 1,119 | 2,903 | -8.1 | | | Student loan interest deduction | 8,541 | 6,157 | 9,091 | 7,464 | 21.2 | | | Tuition and fees deduction | 4,016 | 9,621 | 4,543 | 10,579 | 10.0 | | | Health savings account deduction | 359 | 869 | 593 | 1,501 | 72.8 | | | Self-employment tax deduction | 17,075 | 23,925 | 17,840 | 24,760 | 3.5 | | | Self-employed health insurance deduction | 3,804 | 20,303 | 3,839 | 21,283 | 4.8 | | | Payments to a self-employed retirement (Keogh) plan | 1,228 | 22,012 | 1,191 | 22,262 | 1.1 | | | Penalty on early withdrawal of savings | 1,164 | 430 | 1,164 | 353 | -18.0 | | | Alimony paid | 585 | 9,116 | 600 | 9,497 | 4.2 | | | Domestic production activities deduction | 421 | 3,303 | 479 | 6,780 | 105.3 | | | Other adjustments [1] | N/A | 1,245 | N/A | 1,415 | 13.7 | | N/A—Not available ^[1] Includes only the portion of capital losses allowable in the calculation of adjusted gross income. Only \$3,000 of net capital loss per return (\$1,500 for married persons filing separately) are allowed to be included in negative total income. Any excess is carried forward to future years. ^[2] Includes farm rental net loss. ^[3] See footnote 2 of this article for a definition of net operating loss. ^[4] Other net loss represents losses reported on Form 1040, line 21, except net operating loss (shown separately in this figure) and the foreign-earned income exclusion. NOTE: Detail may not add to totals because of rounding. ^[1] Includes foreign housing adjustment, Medical Savings Accounts deduction, and other adjustments for 2006 and 2007. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Fall 2009 Figure E #### Selected Itemized Deductions and the Standard Deduction, Tax Years 2006 and 2007 [Number of returns is in thousands --money amounts are in millions of dollars] | | 20 | 006 | 20 | 007 | Percentage change | | | |--|-----------------------------|-----------|-----------------------------|-----------|-----------------------------|--------|--| | Item | Number
of
returns [1] | Amount | Number
of
returns [1] | Amount | Number
of
returns [1] | Amount | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | Total itemized deductions before limitation | 49,124 | 1,264,390 | 50,544 | 1,372,138 | 2.9 | 8.5 | | | Medical and dental expenses after 7.5 percent AGI limitation | 10,209 | 70,704 | 10,520 | 76,347 | 3.1 | 8.0 | | | Taxes paid [2] | 48,661 | 432,774 | 50,119 | 465,881 | 3.0 | 7.6 | | | State and local income taxes | 35,666 | 246,382 | 36,683 | 269,351 | 2.9 | 9.3 | | | State and local general sales taxes | 11,249 | 18,924 | 11,936 | 18,522 | 6.1 | -2.1 | | | Interest paid [3] | 40,285 | 470,475 | 41,283 | 524,790 | 2.5 | 11.5 | | | Home mortgage interest | 39,831 | 443,152 | 40,777 | 491,432 | 2.4 | 10.9 | | | Charitable contributions | 41,438 | 186,647 | 41,119 | 193,604 | -0.8 | 3.7 | | | Other than cash contributions | 24,748 | 52,631 | 23,854 | 58,747 | -3.6 | 11.6 | | | Casualty and theft losses | 206 | 5,136 | 107 | 2,337 | -47.9 | -54.5 | | | Miscellaneous deductions after 2 percent AGI limitation | 12,314 | 76,666 | 12,734 | 85,218 | 3.4 | 11.2 | | | Gambling losses and other unlimited miscellaneous deductions | 1,606 | 21,988 | 1,692 | 23,961 | 5.4 | 9.0 | | | Itemized deductions in excess of limitation | 6,789 | 35,152 | 7,131 | 39,102 | 5.0 | 11.2 | | | Total itemized deductions after limitation | 49,124 | 1,229,237 | 50,544 | 1,333,037 | 2.9 | 8.4 | | | Total standard deduction | 86,584 | 607,464 | 90,511 | 654,182 | 4.5 | 7.7 | | | Total deductions (after itemized deduction limitation) | 135,707 | 1,836,701 | 141,055 | 1,987,218 | 3.9 | 8.2 | | ^[1] Returns with no adjusted gross income are excluded from the deduction counts. For this reason, the sum of the number of returns with total itemized deductions and the number of returns with total standard deduction is less than the total number of returns for all filers. NOTE: Detail may not add to totals because of rounding. The third largest itemized deduction, charitable contributions, increased 3.7 percent for 2007, to \$193.6 billion. Most of this increase was from other than cash contributions, which went up by 11.6 percent from 2006 to \$58.7 billion. Itemized deductions for medical and dental expenses in excess of 7.5 percent of AGI rose 8.0 percent to \$76.3 billion for 2007. Miscellaneous itemized deductions subject to a 2-percent of AGI floor, including unreimbursed employee business expenses and tax preparation fees, increased 11.2 percent to \$85.2 billion, while unlimited miscellaneous deductions (such as gambling losses) increased 9.0 percent to \$24.0 billion for 2007. The casualty and theft loss deduction was the only other item to decrease besides the general sales tax deduction, dropping 54.5 percent to \$2.3 billion. This decrease comes 2 years after the historic increase in the number and amount of casualty and theft loss deductions in 2005 of over 300 percent to \$15.0 billion. Those increases were largely attributable to the casualty losses from Hurricanes Katrina, Wilma, and Rita, as well as the more liberal deduction rules applicable to those losses. 5,6 The AGI threshold for the limitation of itemized deductions increased to \$156,400 (\$78,200 if married filing separately) for 2007. Due to this limitation, over 7.1 million higher-income taxpayers were unable to deduct \$39.1 billion in itemized deductions, 11.2 percent more than for 2006. #### Taxable Income and Total Income Tax Taxable income, which is the result of AGI less exemptions and deductions, rose 8.7 percent to \$6.1 trillion for 2007 (Figure A). With the large increase ^[2] Includes real estate taxes, personal property taxes, and other taxes not shown separately. ^[3] Includes investment interest, deductible mortgage "points," and qualified mortgage interest premiums (2007 only) not shown separately. ⁵ The National Weather Service, National Hurricane Center, Costliest U.S. Hurricanes 1900-2006 (unadjusted). Also, http://www.nhc.noaa.gov/Deadliest_Costliest.shtml. ⁶ Marcia, Sean and Justin Bryan, "Individual Income Tax Returns: 2005," Statistics of Income Bulletin, Fall 2007, Volume 27, Number 2, pp. 5-68. Statistics of Income Bulletin | Fall 2009 in taxable income and no reduction in tax rates (other than the indexing of tax brackets for the effects of inflation) for 2007, total income tax rose 9.0 percent to \$1.1 trillion. This was the fourth year in a row that total income tax increased. In each of the 3 years prior to 2004, the Economic Growth and Tax Relief Reconciliation Act of 2001 (EGTRRA) and the Jobs and Growth Tax Relief Reconciliation Act of 2003 (JGTRRA) had lowered tax rates each year. For the sixth year in a row, the alternative minimum tax increased. For 2007, the AMT liability increased by \$2.5 billion, or 11.8 percent, to \$24.1 billion. The number of returns with
AMT liability increased after decreasing slightly in 2006. The number of returns rose to 4.1 million (3.6 percent), from 4.0 million in 2006. This marks the fifth year in the previous 6 years that the number of returns has increased (with 2006 being the exception). Average AGI reported on all 2007 individual income tax returns was \$60,762, and average taxable income was \$54,855.7 These amounts represent increases of 4.7 percent and 4.9 percent, respectively, from the 2006 amounts of \$58,029 and \$52,304. Figure F shows that the average tax rate for 2007 (i.e., total income tax divided by AGI reported on all returns, taxable and nontaxable) was 12.8 percent, an increase of 0.1 percentage point from 2006. Although the average tax rate went up 0.1 percentage point overall, every income-size class had the same or lower average tax rate for 2007. The declines in the average tax rate ranged from 0.1 percentage point (each class from \$10,000 under \$100,000 and \$1,500,000 to \$2,000,000) to 0.4 percentage points (\$2,000,000 under \$5,000,000 and \$10,000,000 and over). The overall average rate increased despite this decline in each AGI class because individuals tended to move to higher income classes, which, in turn, faced higher tax rates. For example, for 2007, the number of returns reporting AGI of \$1 million or more increased by 10.8 percent from 2006. For 2007, average tax rates increased for each income category as incomes went up to AGI of \$2 million or less. The average tax rate peaked at 24.1 percent for returns in the \$1 million to \$1.5 million and \$1.5 million under \$2 million AGI classes. For each class above this level, average tax rates declined, to a low of 19.7 percent for taxpayers with AGI of \$10 million or more. The main reason for this decline was that individuals in each class above \$2 million or more tended to report long-term capital gains (in excess of short-term losses) and qualified dividends as higher percentages of their AGI than individuals in the lower AGI classes. For these taxpayers, this income was taxed at a 15-percent rate as opposed to up to a 35-percent rate for ordinary income. For example, while individuals reporting AGI of \$1.5 million under \$2.0 million averaged 29.0 percent of their incomes as capital gains and dividends, this share increased in each succeeding class, reaching 56.2 percent for those individuals reporting AGI of \$10 million or more. #### **Tax Credits** For 2007, total tax credits (excluding the "refundable" portions of the child tax credit, minimum tax credit, and the earned income credit (EIC), and any EIC used to offset any other taxes) increased 8.2 percent to \$63.8 billion. Statistics for tax credits, including EIC, are shown in Tables 2 and 4 and summarized in Figures G and H. Credits that showed an increase for 2007 included the foreign tax credit, the minimum tax credit, the retirement savings contribution credit, the residential energy credit, and EIC used to offset income tax before credits. The child tax credit decreased 0.6 percent to \$31.6 billion, but was still, by far, the largest credit, accounting for 49.5 percent of total tax credits reported for 2007. Although the child tax credit decreased, the additional child tax credit (shown in Table 2) increased \$0.5 billion, or 2.7 percent, to \$16.7 billion.8 The credits that showed the largest increase for 2007 were the foreign tax credit and EIC used to offset income tax before credits. These credits were claimed by 7.6 million and 3.4 million taxpayers for a total of \$15.4 billion and \$0.9 billion, increases of ⁷ Average AGI is defined as the amount of AGI divided by the number of returns filed. Average taxable income is defined as the amount of taxable income divided by the number of returns with taxable income. Average total income tax is defined as the amount of total income tax divided by the number of taxable returns. Taxable returns are defined as returns with "total income tax" (the sum of income tax after credits and tax on Form 4970, Tax on Accumulation Distribution of Trusts, less EIC used to offset other taxes, less any refundable minimum tax credit, limited to zero) present. ⁸ Bryan, Justin, "Individual Income Tax Returns: 2006," Statistics of Income Bulletin, Fall 2008, Volume 28, Number 2, pp. 5-69. **Statistics of Income Bulletin** | **Fall 2009** ### Figure F #### Number of Returns, Adjusted Gross Income, Capital Gains and Dividends, and Total Income Tax, by Size of Adjusted Gross Income, Tax Years 2006 and 2007 [Number of returns is in thousands—money amounts are in millions of dollars] | | | Size o | of adjusted gross in | come | |---|-------------------------------|-------------------------------|--------------------------------|---------------------------------| | Tax year, item | Total | Under
\$1 [1] | \$1
under
\$10,000 | \$10,000
under
\$20,000 | | | (1) | (2) | (3) | (4) | | Tax Year 2007: | | | | | | Number of returns | 142,979 | 1,908 | 24,045 | 22,976 | | Capital gains plus dividends subject to reduced rate | 985,038 | 0 | 2,106 | 4,199 | | Adjusted gross income (less deficit) | 8,687,719 | -110,782 | 122,455 | 342,106 | | Total income tax | 1,115,602 | 97 | 733 | 6,825 | | Capital gains plus dividends subject to reduced rate | | | | | | as a percentage of adjusted gross income (less deficit) | 11.3 | [2] | 1.7 | 1.2 | | Tax as a percentage of adjusted gross income (less deficit) | 12.8 | [2] | 0.6 | 2.0 | | Tax Year 2006: | | | | | | Number of returns | 138,395 | 2,676 | 23,420 | 22,649 | | Capital gains plus dividends subject to reduced rate | 860,962 | 0 | 1,862 | 3,853 | | Adjusted gross income (less deficit) | 8,030,843 | -91,197 | 118,997 | 337,396 | | Total income tax | 1,023,920 | 181 | 743 | 7,132 | | Capital gains plus dividends subject to reduced rate
as a percentage of adjusted gross income (less deficit) | 10.7 | [2] | 1.6 | 1.1 | | Tax as a percentage of adjusted gross income (less deficit) | 12.7 | [2] | 0.6 | 2.1 | | Change in percentage points, tax as a percentage of adjusted | 12.7 | [2] | 0.0 | 2.1 | | gross income (less deficit), 2007 over 2006 | 0.1 | [3] | 0.0 | -0.1 | | | Siz | ze of adjusted gros | s income—continue | ed | | Tax year, item | \$20,000
under
\$30,000 | \$30,000
under
\$50,000 | \$50,000
under
\$100,000 | \$100,000
under
\$200,000 | | | (5) | (6) | (7) | (8) | | Tax Year 2007: | | , , | | | | Number of returns | 18,969 | 25,892 | 31,195 | 13,458 | | Capital gains plus dividends subject to reduced rate | 6,285 | 14,148 | 57,085 | 94,739 | | Adjusted gross income (less deficit) | 470,883 | 1,012,384 | 2,210,446 | 1,793,040 | | Total income tax | 17,599 | 61,368 | 190,715 | 228,688 | | Capital gains plus dividends subject to reduced rate
as a percentage of adjusted gross income (less deficit) | 1.3 | 1.4 | 2.6 | 5.3 | | Tax as a percentage of adjusted gross income (less deficit) | 3.7 | 6.1 | 8.6 | 12.8 | | Tax Year 2006: | - | *** | | | | Number of returns | 18,662 | 24,839 | 29,995 | 12,088 | | Capital gains plus dividends subject to reduced rate | 5,634 | 13,917 | 54,119 | 84,772 | | Adjusted gross income (less deficit) | 463,115 | 970,954 | 2,119,228 | 1,606,323 | | Total income tax | 17,898 | 59,803 | 184,463 | 209,381 | | Capital gains plus dividends subject to reduced rate | | , | , , | | | as a percentage of adjusted gross income (less deficit) | 1.2 | 1.4 | 2.6 | 5.3 | | Tax as a percentage of adjusted gross income (less deficit) | 3.9 | 6.2 | 8.7 | 13.0 | | Change in percentage points, tax as a percentage of adjusted gross income (less deficit), 2007 over 2006 | 0.4 | 0.4 | 0.4 | 0.0 | | Footnotes at end of figure. | -0.1 | -0.1 | -0.1 | -0.3 | Statistics of Income Bulletin | Fall 2009 #### Figure F—Continued #### Number of Returns, Adjusted Gross Income, Capital Gains and Dividends, and Total Income Tax, by Size of Adjusted Gross Income, Tax Years 2006 and 2007—Continued [Number of returns is in thousands—money amounts are in millions of dollars] | | Si | ze of adjusted gros | s income—continu | ed | |--|---------------------------------|-----------------------------------|-------------------------------------|-------------------------------------| | Tax year, item | \$200,000
under
\$500,000 | \$500,000
under
\$1,000,000 | \$1,000,000
under
\$1,500,000 | \$1,500,000
under
\$2,000,000 | | | (9) | (10) | (11) | (12) | | Tax Year 2007: | | | | | | Number of returns | 3,492 | 651 | 166 | 71 | | Capital gains plus dividends subject to reduced rate | 122,065 | 90,586 | 51,701 | 35,328 | | Adjusted gross income (less deficit) | 1,004,659 | 441,439 | 200,786 | 121,768 | | Total income tax | 196,381 | 103,163 | 48,354 | 29,351 | | Capital gains plus dividends subject to reduced rate | | | | | | as a percentage of adjusted gross income (less deficit) | 12.1 | 20.5 | 25.7 | 29.0 | | Tax as a percentage of adjusted gross income (less deficit) | 19.5 | 23.4 | 24.1 | 24.1 | | Tax Year 2006: | | | | | | Number of returns | 3121.5 | 589.3 | 150.4 | 64.0 | | Capital gains plus dividends subject to reduced rate | 114,329 | 82,477 | 47,700 | 32,583 | | Adjusted gross income (less deficit) | 895,151 | 399,609 | 182,044 | 110,212 | | Total income tax | 177,041 | 94,214 | 44,125 | 26,721 | | Capital gains plus dividends subject to reduced rate | | | | | | as a percentage of adjusted gross income (less deficit) | 12.8 | 20.6 | 26.2 | 29.6 | | Tax as a percentage of adjusted gross income (less deficit) | 19.8 | 23.6 | 24.2 | 24.2 | | Change in percentage points, tax as a percentage of adjusted | | | | | | gross income (less deficit), 2007 over 2006 | -0.2 | -0.2 | -0.2 | -0.1 | | | | Size of adju | isted gross income- | —continued | | Tax year, item | | \$2,000,000 | \$5,000,000 |
\$10,000,000 | | Tax year, item | | under | under | or | | | | \$5,000,000 | \$10,000,000 | more | | | | (13) | (14) | (15) | | Tax Year 2007: | | | | | | Number of returns | | 109 | 28 | 18 | | Capital gains plus dividends subject to reduced rate | | 109,727 | 81,187 | 315,881 | | Adjusted gross income (less deficit) | | 324,593 | 192,328 | 561,613 | | Total income tax | | 77,555 | 43,930 | 110,843 | | Capital gains plus dividends subject to reduced rate | | | | | | as a percentage of adjusted gross income (less deficit) | | 33.8 | 42.2 | 56.2 | | Tax as a percentage of adjusted gross income (less deficit) | | 23.9 | 22.8 | 19.7 | | Tax Year 2006: | | | | | | Number of returns | | 99 | 25 | 16 | | Capital gains plus dividends subject to reduced rate | | 97,902 | 71,279 | 250,536 | | Adjusted gross income (less deficit) | | 295,129 | 171,408 | 452,475 | | Total income tax | | 71,647 | 39,557 | 91,014 | | Capital gains plus dividends subject to reduced rate | | | | | | as a percentage of adjusted gross income (less deficit) | | 33.2 | 41.6 | 55.4 | | Tax as a percentage of adjusted gross income (less deficit) | | 24.3 | 23.1 | 20.1 | | Change in percentage points, tax as a percentage of adjusted | | | | | | gross income (less deficit), 2007 over 2006 | | -0.4 | -0.2 | -0.4 | ^[1] Includes returns with adjusted gross deficit. ^[2] Percentage not computed. ^[3] Difference not computed. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Fall 2009 #### Figure G #### Selected Tax Credits, Tax Years 2006 and 2007 [Number of returns is in thousands—money amounts are in millions of dollars] | | 20 | 06 | 20 | 07 | Percentage change | | | |--|-------------------------|--------|-------------------------|--------|-------------------------|--------|--| | Item | Number
of
returns | Amount | Number
of
returns | Amount | Number
of
returns | Amount | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | Total tax credits [1] | 46,092 | 58,939 | 48,091 | 63,779 | 4.3 | 8.2 | | | Child care credit | 6,467 | 3,487 | 6,492 | 3,483 | 0.4 | -0.1 | | | Earned income credit [2] | 2,960 | 797 | 3,420 | 934 | 15.5 | 17.2 | | | Foreign tax credit | 6,418 | 10,958 | 7,643 | 15,435 | 19.1 | 40.9 | | | General business credit | 387 | 1,302 | 231 | 846 | -40.3 | -35.1 | | | Prior-year minimum tax credit [3] | 359 | 1,032 | 395 | 1,035 | 10.1 | 0.2 | | | Child tax credit [4] | 25,742 | 31,742 | 25,889 | 31,556 | 0.6 | -0.6 | | | Education credits | 7,725 | 7,022 | 7,435 | 6,910 | -3.8 | -1.6 | | | Retirement savings contribution credit | 5,192 | 894 | 5,862 | 977 | 12.9 | 9.3 | | | Residential energy credits | 4,344 | 1,000 | 4,326 | 1,008 | -0.4 | 0.7 | | - [1] Includes credits not shown separately. See Table 2. - [2] Represents portion of earned income credit used to offset income tax before credits. - [3] Excludes refundable portion, which totaled \$508.1 million for 2007 only. - [4] Excludes refundable portion, which totaled \$16.2 billion for 2006 and \$16.7 billion for 2007. 40.9 percent and 17.2 percent from 2006, respectively. The retirement savings contribution credit rose for 2007 by 9.3 percent, to a total of \$1.0 billion. Four credits fell for 2007: the child care credit; the general business credit; the child tax credit; and the education credits. They showed declines of 0.1 percent, 35.1 percent, 0.6 percent, and 1.6 percent, respectively. The education credit was comprised of the Hope credit (for the first 2 years of college) and the Lifetime Learning credit (all other years). The share of the total tentative credits reported on Form 8863 for these two credits was virtually equal for 2007 (49.4-percent Hope credit and 50.6-percent Lifetime Learning credit). Also, when the additional child tax credit was included, child tax credits actually increased slightly (0.5 percent) from 2006 levels. For 2007, the combined total of these two (\$48.2 billion) approached the levels of total EIC (\$48.5 billion). Both the EIC and the additional child tax credit may offset income tax before credits, all other taxes, and may even be refundable. The second part of the EIC, the portion used to offset all other taxes besides income tax, was \$5.1 billion for 2007 (12.8 percent more than for 2006). The refundable portion, the largest component of the EIC, was treated as a refund and paid directly to taxpayers who had no tax against which to apply the credit or whose EIC exceeded income tax (and other income-related taxes). The refundable portion of the EIC totaled \$42.5 billion for 2007, an increase of 8.8 percent from 2006 (Figure H). Over 24.6 million taxpayers claimed the earned income credit for 2007, an increase of 6.7 percent from 2006. The total earned income credit increased 9.4 percent to \$48.5 billion. The number of returns receiving the credit but having no qualifying children increased 17.0 percent for 2007. The number of returns having one qualifying child and receiving the credit increased 5.1 percent, while the number of returns having two or more qualifying children and receiving the credit increased 2.9 percent. The amount of EIC claimed for returns with no qualifying children increased 19.8 percent. Returns with one qualifying child reported an increase in EIC of 9.9 percent, and returns with two or more qualifying children showed an increase of 8.6 percent. The number of returns claiming the refundable portion of the EIC increased 6.6 percent for 2007, while the amount of the refundable portion of the EIC increased 8.8 percent. The number of returns with the refundable portion of the EIC and without any qualifying children increased 21.0 percent, while the corresponding figure for the number of returns with one qualifying child increased by 4.9 percent, and the number of returns with two or more qualifying children increased by 3.0 percent. The amount of refundable EIC claimed on returns with no qualifying Statistics of Income Bulletin | Fall 2009 #### Figure H #### Earned Income Credit, Tax Years 2006 and 2007 [Number of returns is in thousands—money amounts are in millions of dollars] | | 20 | 006 | 20 | 07 | Percentag | e change | |--|-------------------------|--------|-------------------------|--------|-------------------------|----------| | Item | Number
of
returns | Amount | Number
of
returns | Amount | Number
of
returns | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | | Total earned income credit (EIC) | 23,042 | 44,388 | 24,584 | 48,540 | 6.7 | 9.4 | | EIC for returns with no qualifying children | 4,811 | 1,142 | 5,627 | 1,368 | 17.0 | 19.8 | | EIC for returns with one qualifying child | 8,747 | 16,078 | 9,192 | 17,676 | 5.1 | 9.9 | | EIC for returns with two or more qualifying children | 9,485 | 27,168 | 9,765 | 29,496 | 2.9 | 8.6 | | Refundable earned income credit (EIC) | 20,269 | 39,072 | 21,608 | 42,508 | 6.6 | 8.8 | | EIC for returns with no qualifying children | 3,220 | 777 | 3,894 | 948 | 21.0 | 22.0 | | EIC for returns with one qualifying child | 7,971 | 13,994 | 8,359 | 15,276 | 4.9 | 9.2 | | EIC for returns with two or more qualifying children | 9,078 | 24,301 | 9,354 | 26,284 | 3.0 | 8.2 | | EIC used to offset income tax before credits | 2,960 | 797 | 3,420 | 934 | 15.5 | 17.2 | | EIC for returns with no qualifying children | 1,030 | 78 | 1,209 | 99 | 17.4 | 26.2 | | EIC for returns with one qualifying child | 1,595 | 586 | 1,818 | 687 | 14.0 | 17.2 | | EIC for returns with two or more qualifying children | 335 | 132 | 393 | 148 | 17.4 | 11.7 | | EIC used to offset all other taxes | 4,874 | 4,518 | 5,308 | 5,098 | 8.9 | 12.8 | | EIC for returns with no qualifying children | 1,158 | 286 | 1,266 | 321 | 9.3 | 12.1 | | EIC for returns with one qualifying child | 1,528 | 1,497 | 1,741 | 1,713 | 13.9 | 14.4 | | EIC for returns with two or more qualifying children | 2,188 | 2,735 | 2,302 | 3,064 | 5.2 | 12.0 | NOTE: Detail may not add to totals because of rounding children increased 22.0 percent for 2007. The amount of refundable EIC claimed on returns with one qualifying child increased 9.2 percent, while the amount on returns with two or more qualifying children increased 8.2 percent. #### **Historical Trends in Constant Dollars** As shown in Figure I, AGI, salaries and wages, and real gross domestic product (GDP) rose in constant dollars for 2007.9 The 5.2-percent growth in real AGI marked the fifth year in a row of growth in real AGI. As shown in Figure J, real total income tax rose continually from \$599.8 billion for 1991 to its high of \$1,106.2 billion for 2000, but then declined each year through 2003 when it was \$794.9 billion. For 2007, for the fourth straight year, real total income tax increased (rising to \$1,050.3 billion in 2005 dollars), still 5.3 percent lower than its high in 2000. Tax as a percentage of real GDP behaved similarly. During the mid- to late 1990s, tax as a percentage of real GDP increased. Part of this increase was attributable to the substantial increase in realizations of net capital gains and, thus, income taxes on those capital gains. The income taxes on these capital gains are included in the numerator of the income tax-to-GDP ratio, but, by definition of GDP, the capital gains are not included in the denominator. However, from 2000 to 2003, the ratio of income tax to GDP fell from 9.9 percent to 6.7 percent in conjunction with an overall decline in reported net capital gains for all years except 2003 (income tax rates also decreased over these years). For 2003, although capital gains increased by 20.5 percent in real terms, this was accompanied by a significant decrease in tax rates, especially those on long-term capital gains. For 2007, real net capital gain (less loss) increased 13.2 percent.10 Since 2002, real net capital gain (less loss) has increased 229.8 percent (see Figure K). Concurrently, the ratio of
income tax to GDP increased every year since 2003 to 7.9 percent in 2007, still well below the 9.9 percent cited above for Tax Year 2000. ⁹ AGI, salaries and wages, and total income tax are shown in constant dollars, calculated using the U.S. Department of Commerce, Bureau of Economic Analysis GDP implicit price deflator (2005=100). GDP is based on chained 2005 dollars (billions) as reported by the U.S. Department of Commerce, Bureau of Economic Analysis in the Survey of Current Business, June 2009. ¹⁰ U.S. Department of Labor, Bureau of Labor Statistics, Monthly Labor Review. The Consumer Price Index (CPI-U) approximates the prices of goods and services purchased by typical urban consumers, CPI-U for each calendar year represents an annual average of monthly indices. (1982-84=100); 2007=207.342; 2006=201.6. See ftp://ftp.bls.gov/pub/special.requests/cpi/cpiai.txt for previous years. Statistics of Income Bulletin | Fall 2009 #### Figure I ## Real Adjusted Gross Income, Salaries and Wages, and Gross Domestic Product, Tax Years 1979-2007 [1] #### Constant dollars (billions) [2][3] ^[1] The definition of adjusted gross income (less deficit) (AGI) changed beginning in Tax Year 1987. Therefore, AGI should be examined separately from 1979 to 1986 and from 1987 to 2007. Real gross domestic product (GDP) does not include capital gains, while AGI does include capital gains. [2] AGI and salaries and wages are shown in constant dollars, calculated using the U.S. Department of Commerce, Bureau of Economic Analysis GDP implicit price deflator (2005=100). [3] GDP is based on chained 2005 dollars (billions) as reported by the U.S. Department of Commerce, Bureau of Economic Analysis in the Survey of Current Business, June 2009. #### Figure J ## Real Total Income Tax and Tax as a Percentage of Real Gross Domestic Product, Tax Years 1979-2007 [1] ^[1] Real GDP does not include capital gains, while adjusted gross income and taxable income (thus affecting income tax) do include these gains. [2] Total income tax is shown in constant dollars, calculated using the U.S. Department of Commerce, Bureau of Economic Analysis GDP implicit price deflator (2005=100). ^[3] GDP is based on chained 2005 dollars (billions) as reported by the U.S. Department of Commerce, Bureau of Economic Analysis in the Survey of Current Business, June 2009. Statistics of Income Bulletin | Fall 2009 #### Figure K #### Net Capital Gains and Capital Gain Distributions from Mutual Funds, Tax Years 1988-2007 [Number of returns is in thousands—money amounts are in millions of dollars] | | | Net capital gai | n (less loss) [1] | | | Capital gain d | istributions [3] | | |----------|-----------|-----------------|-------------------|-------------------|-----------|----------------|------------------|-------------------| | Tax year | Number of | Current | Constant 1982 | 2-84 dollars [2] | Number of | Current | Constant 1982 | 2-84 dollars [2] | | | returns | dollars | Amount | Percentage change | returns | dollars | Amount | Percentage change | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | 1988 | 14,309 | 153,768 | 129,981 | N/A | 4,274 | 3,879 | 3,279 | N/A | | 1989 | 15,060 | 145,631 | 117,444 | -9.6 | 5,191 | 5,483 | 4,422 | 34.9 | | 1990 | 14,288 | 114,231 | 87,400 | -25.6 | 5,069 | 3,905 | 2,988 | -32.4 | | 1991 | 15,009 | 102,776 | 75,460 | -13.7 | 5,796 | 4,665 | 3,425 | 14.6 | | 1992 | 16,491 | 118,230 | 84,269 | 11.7 | 5,917 | 7,426 | 5,293 | 54.5 | | 1993 | 18,409 | 144,172 | 99,773 | 18.4 | 9,998 | 11,995 | 8,301 | 56.8 | | 1994 | 18,823 | 142,288 | 96,011 | -3.8 | 9,803 | 11,322 | 7,640 | -8.0 | | 1995 | 19,963 | 170,415 | 111,821 | 16.5 | 10,744 | 14,391 | 9,443 | 23.6 | | 1996 | 22,065 | 251,817 | 160,495 | 43.5 | 12,778 | 24,722 | 15,757 | 66.9 | | 1997 | 24,240 | 356,083 | 221,859 | 38.2 | 14,969 | 45,132 | 28,120 | 78.5 | | 1998 | 25,690 | 446,084 | 273,671 | 23.4 | 16,070 | 46,147 | 28,311 | 0.7 | | 1999 | 27,701 | 542,758 | 325,785 | 19.0 | 17,012 | 59,473 | 35,698 | 26.1 | | 2000 | 29,521 | 630,542 | 366,169 | 12.4 | 17,546 | 79,079 | 45,923 | 28.6 | | 2001 | 25,956 | 326,527 | 184,375 | -49.6 | 12,216 | 13,609 | 7,685 | -83.3 | | 2002 | 24,189 | 238,789 | 132,734 | -28.0 | 7,567 | 5,343 | 2,970 | -61.4 | | 2003 | 22,985 | 294,354 | 159,975 | 20.5 | 7,265 | 4,695 | 2,552 | -14.1 | | 2004 | 25,267 | 473,662 | 250,747 | 56.7 | 10,733 | 15,336 | 8,119 | 218.1 | | 2005 | 26,196 | 668,015 | 342,046 | 36.4 | 13,393 | 35,581 | 18,219 | 124.4 | | 2006 | 26,668 | 779,462 | 386,638 | 13.0 | 14,511 | 59,417 | 29,473 | 61.8 | | 2007 | 27,156 | 907,656 | 437,758 | 13.2 | 15,714 | 86,397 | 41,669 | 41.4 | N/A—Not applicable Net capital gain (less loss) is the sum of gains and losses from the sale of capital assets. Figure K shows that, in constant dollars, net capital gain (less loss) increased 13.2 percent for 2007. TY 2003 through TY 2007 reverted to the trend of large annual increases for real net capital gain (less loss) which occurred during most of the 1990s. From 1991 to 2000, real net capital gains increased almost five fold, from a low of \$75.5 billion for 1991 to a high of \$366.2 billion for 2000. During that period, capital gain (less loss) was affected by both tax law changes and a rising stock market. Due to several significant tax law changes enacted during the 1990s (including the Omnibus Budget Reconciliation Act of 1993—OBRA93—and the Taxpayer Relief Act of 1997), the maximum differential between ordinary income and long-term capital gain income increased from 3 percentage points for 1991 and 1992 to 19.6 percentage points for 1997 through 2000. For 2003 through 2007, this differential was 20.0 percentage points. With 2007 being the fifth straight year of double-digit growth, real net capital gain (less loss) was \$437.8 billion, surpassing the all-time high set the previous year. Along with net capital gain (less loss), the constant-dollar amount of capital gain distributions from mutual funds increased tremendously during the 1990s, reaching a high of \$45.9 billion in TY 2000. Capital gain distributions declined greatly between 2000 and 2003. The decline of reported capital gain distributions over this period brought them to \$2.6 billion for 2003, below the 1990 inflation-adjusted level of just under \$3.0 billion. For 2007, real capital gain distributions increased to \$41.7 billion, their highest amount since 2000. Figure L presents constant dollar data for selected income, deduction, and tax items for 1988 to 2007. Real taxable interest income fluctuated ^[1] Losses were limited to a maximum of \$3,000 per return (\$1,500 for married persons filing seperately). ^[2] Constant dollars were calculated using the U.S. Bureau of Labor Statistics consumer price index for urban consumers (CPI-U, 1982-84=100). See footnote 10 of this article for further details. ^[3] Capital gain distributions are included in net capital gain (less loss). For 1988-1996, and 1999-2007, capital gain distributions from mutual funds were the sum of the amounts reported on Form 1040 and Schedule D. For 1997 and 1998, capital gain distributions were reported entirely on Schedule D. **Statistics of Income Bulletin** | Fall 2009 Figure L #### Selected Sources of Income, Deductions, and Tax Items, in Constant Dollars, Tax Years 1988-2007 [Money amounts are in millions of dollars] | | Tarrelate | . Into most | 0 1' | an da a . | | ess or | | Individual | | able | Taxable | pensions | |--|--|---|---|---|---|---
--|--|---|---|--|--| | | laxable | e interest | Ordinary | dividends | profession
(less | net income | | nt Account
outions | | Security
efits | and ar | nuities | | Tax year | Amount | ı | Amount | | Amount | 1033) | Amount | ulions | Amount | Cinto | Amount | _ | | . an you | (constant | Percentage | (constant | Percentage | (constant | Percentage | (constant | Percentage | (constant | Percentage | (constant | Percentage | | | 1982-84 | change | 1982-84 | change | 1982-84 | change | 1982-84 | change | 1982-84 | change | 1982-84 | change | | | dollars) [1] | l sittings | dollars) [1] | anang. | dollars) [1] | 95 | dollars) [1] | 51.4.195 | dollars) [1] | | dollars) [1] | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | (12) | | 1988 | 158,057 | N/A | 65,367 | N/A | 106,782 | N/A | 9,398 | N/A | 12,140 | N/A | 117,317 | N/A | | 1989 | 177,432 | 12.3 | 65,572 | 0.3 | 107,047 | 0.2 | 11,190 | 19.1 | 13,990 | 15.2 | 118,837 | 1.3 | | 1990 | 173,744 | -2.1 | 61,338 | -6.5 | 108,210 | 1.1 | 13,431 | 20.0 | 15,062 | 7.7 | 121,878 | 2.6 | | 1991 | 153,753 | -11.5 | 56,743 | -7.5 | 104,159 | -3.7 | 15,145 | 12.8 | 15,682 | 4.1 | 129,590 | 6.3 | | 1992 | 115,712 | -24.7 | 55,542 | -2.1 | 109,766 | 5.4 | 18,726 | 23.6 | 16,493 | 5.2 | 132.924 | 2.6 | | 1993 | 90,755 | -21.6 | 55,176 | -0.7 | 107,754 | -1.8 | 18,741 | 0.1 | 17,059 | 3.4 | 134,266 | 1.0 | | 1994 | 85,134 | -6.2 | 55,607 | 0.8 | 112,148 | 4.1 | 22,339 | 19.2 | 26,072 | 52.8 | 138,625 | 3.2 | | 1995 | 101,562 | 19.3 | 62,068 | 11.6 | 111,118 | -0.9 | 24,486 | 9.6 | 29,997 | 15.1 | 145,048 | 4.6 | | 1996 | 105,591 | 4.0 | 66,447 | 7.1 | 112,749 | 1.5 | 29,024 | 18.5 | 33,909 | 13.0 | 152,190 | 4.9 | | 1997 | 106,978 | 1.3 | 75,074 | 13.0 | 116,350 | 3.2 | 34,382 | 18.5 | 38,354 | 13.1 | 161,813 | 6.3 | | 1998 | 109,407 | 2.3 | 72,687 | -3.2 | 124,172 | 6.7 | 45,457 | 32.2 | 42,149 | 9.9 | 172,178 | 6.4 | | 1999 | 105,447 | -3.6 | 79,511 | 9.4 | 125,098 | 0.7 | 52,306 | 15.1 | 45,065 | 6.9 | 182,660 | 6.1 | | 2000 | 115,750 | 9.8 | 85,359 | 7.4 | 124,196 | -0.7 | 57,472 | 9.9 | 52,244 | 15.9 | 189,215 | 3.6 | | 2001 | 111,902 | -3.3 | 67,495 | -20.9 | 122,401 | -1.4 | 53,262 | -7.3 | 52,829 | 1.1 | 191,274 | 1.1 | | 2002 | 82,838 | -26.0 | 57,388 | -15.0 | 122,726 | 0.3 | 49,038 | -7.9 | 51,951 | -1.7 | 198,911 | 4.0 | | 2003 | 68,959 | -16.8 | 62,441 | 8.8 | 124,542 | 1.5 | 47,904 | -2.3 | 53,020 | 2.1 | 202,240 | 1.7 | | 2004 | 66,424 | -3.7 | 77,734 | 24.5 | 130,872 | 5.1 | 53,823 | 12.4 | 58,477 | 10.3 | 208,727 | 3.2 | | 2005 | 83,171 | 25.2 | 85,244 | 9.7 | 138,096 | 5.5 | 57,490 | 6.8 | 63,917 | 9.3 | 215,128 | 3.1 | | 2006 | 110,470 | 32.8 | 98,888 | 16.0 | 139,646 | 1.1 | 61,858 | 7.6 | 71,629 | 12.1 | 223,440 | 3.9 | | 2007 | 129,283 | 17.0 | 114,329 | 15.6 | 134,915 | -3.4 | 71,360 | 15.4 | 80,633 | 12.6 | 236,605 | 5.9 | | | | | | | | | | | | | | | | | | ntal and | Partners | ship and | Total it | emized | Char | itable | Alter | native | Total | earned | | | royalty no | et income | S corp | oration | dedu | ctions | contrib | outions | mini | mum | | earned | | _ | royalty no
(less lo | | S corp
net income | oration | dedu
in taxable | | contrib
dedu | | mini
ta | | income | earned
e credit | | Tax year | royalty no
(less lo
Amount | et income
oss) [2] | S corp
net income
Amount | oration
e (less loss) | dedu
in taxable
Amount | ctions
income [3] | contrib
dedu
Amount | outions
action | mini
ta
Amount | mum
ax | income
Amount | e credit | | Tax year | royalty no (less to Amount (constant | et income
oss) [2]
Percentage | S corp
net income
Amount
(constant | e (less loss) Percentage | dedu
in taxable
Amount
(constant | ctions
income [3]
Percentage | contrib
dedu
Amount
(constant | outions
action
Percentage | mini
ta
Amount
(constant | mum
ax
Percentage | Amount
(constant | e credit
Percentage | | Tax year | royalty no
(less to
Amount
(constant
1982-84 | et income
oss) [2] | S corp
net income
Amount
(constant
1982-84 | oration
e (less loss) | in taxable Amount (constant 1982-84 | ctions
income [3] | contrib
dedu
Amount
(constant
1982-84 | outions
action | Amount
(constant
1982-84 | mum
ax | Amount
(constant
1982-84 | e credit | | Tax year | royalty no
(less lo
Amount
(constant
1982-84
dollars) [1] | et income
oss) [2]
Percentage
change | S corp
net income
Amount
(constant
1982-84
dollars) [1] | Percentage change | dedu
in taxable
Amount
(constant
1982-84
dollars) [1] | ctions
income [3]
Percentage
change | contrik
dedu
Amount
(constant
1982-84
dollars) [1] | Percentage change | mini
ta
Amount
(constant
1982-84
dollars) [1] | mum ax Percentage change | Amount
(constant
1982-84
dollars) [1] | Percentage change | | | royalty no
(less to
Amount
(constant
1982-84
dollars) [1] | Percentage change | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15) | Percentage change | dedu
in taxable
Amount
(constant
1982-84
dollars) [1] | ctions income [3] Percentage change (18) | contrik
dedu
Amount
(constant
1982-84
dollars) [1]
(19) | Percentage change (20) | mini ta Amount (constant 1982-84 dollars) [1] (21) | Percentage change | Amount
(constant
1982-84
dollars) [1]
(23) | Percentage change | | 1988 | royalty no (less to Amount (constant 1982-84 dollars) [1] (13) -1,081 | Percentage change (14) | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250 | Percentage change (16) N/A | dedu
in taxable
Amount
(constant
1982-84
dollars) [1]
(17)
334,080 | Percentage change (18) | contrik
dedu
Amount
(constant
1982-84
dollars) [1]
(19)
43,068 | Percentage change (20) | mini
ta
Amount
(constant
1982-84
dollars) [1]
(21)
869 | Percentage change (22) | Amount
(constant
1982-84
dollars) [1]
(23)
4,984 | Percentage change (24) N/A | | 1988
1989 | royalty ni
(less ki
Amount
(constant
1982-84
dollars) [1]
(13)
-1,081
-1,160 | Percentage change (14) N/A -7.3 | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881 | Percentage change (16) N/A 5.5 | dedu
in taxable
Amount
(constant
1982-84
dollars) [1]
(17)
334,080
347,563 | Percentage change (18) N/A 4.0 | contrib
dedu
Amount
(constant
1982-84
dollars) [1]
(19)
43,068
44,725 | Percentage change (20) N/A 3.8 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 | Percentage change (22) N/A -22.9 | Amount
(constant
1982-84
dollars) [1]
(23)
4,984
5,319 | Percentage change (24) N/A 6.7 | | 1988
1989
1990 | royalty nu
(less le
Amount
(constant
1982-84
dollars) [1]
(13)
-1,081
-1,160
2,880 | Percentage change (14) N/A -7.3 [4] | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881
51,279 |
Percentage change (16) N/A 5.5 0.8 | dedu
in taxable
Amount
(constant
1982-84
dollars) [1]
(17)
334,080
347,563
350,792 | ctions income [3] Percentage change (18) N/A 4.0 0.9 | contrib
dedu
Amount
(constant
1982-84
dollars) [1]
(19)
43,068
44,725
43,797 | Percentage change (20) N/A 3.8 -2.1 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 635 | Percentage change (22) N/A -22.9 -5.2 | Amount (constant 1982-84 dollars) [1] (23) 4,984 5,319 5,771 | Percentage change (24) N/A 6.7 8.5 | | 1988
1989
1990
1991 | royalty nu
(less la
Amount
(constant
1982-84
dollars) [1]
(13)
-1,081
-1,160
2,880
3,814 | Percentage change (14) N/A -7.3 [4] 32.4 | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881
51,279
46,395 | Percentage change (16) N/A 5.5 0.8 -9.5 | dedu
in taxable
Amount
(constant
1982-84
dollars) [1]
(17)
334,080
347,563
350,792
343,382 | ctions income [3] Percentage change (18) N/A 4.0 0.9 -2.1 | contrib
dedu
Amount
(constant
1982-84
dollars) [1]
(19)
43,068
44,725
43,797
44,474 | Percentage change (20) N/A 3.8 -2.1 1.5 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 635 891 | Percentage change (22) N/A -22.9 -5.2 40.3 | income
Amount
(constant
1982-84
dollars) [1]
(23)
4,984
5,319
5,771
7,676 | Percentage change (24) N/A 6.7 8.5 33.0 | | 1988
1989
1990
1991
1992 | royalty no (less loss) Amount (constant 1982-84 dollars) [1] (13) -1,081 -1,160 2,880 3,814 6,878 | Percentage change (14) N/A -7.3 [4] 32.4 80.3 | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881
51,279
46,395
62,474 | Percentage change (16) N/A 5.5 0.8 -9.5 34.7 | dedu
in taxable
Amount
(constant
1982-84
dollars) [1]
(17)
334,080
347,563
350,792
343,382
343,511 | ctions income [3] Percentage change (18) N/A 4.0 0.9 -2.1 [5] | contrib
dedu
Amount
(constant
1982-84
dollars) [1]
(19)
43,068
44,725
43,797
44,474
45,505 | Percentage change (20) N/A 3.8 -2.1 1.5 2.3 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 635 891 | Percentage change (22) N/A -22.9 -5.2 40.3 8.5 | income
Amount
(constant
1982-84
dollars) [1]
(23)
4,984
5,319
5,771
7,676
8,682 | Percentage change (24) N/A 6.7 8.5 33.0 13.1 | | 1988
1989
1990
1991
1992
1993 | royalty no (less loss) Amount (constant 1982-84 dollars) [1] (13) -1,081 -1,160 2,880 3,814 6,878 9,280 | et income oss) [2] Percentage change (14) N/A -7.3 [4] 32.4 80.3 34.9 | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881
51,279
46,395
62,474
64,269 | e (less loss) Percentage change (16) N/A 5.5 0.8 -9.5 34.7 2.9 | dedu
in taxable
Amount
(constant
1982-84
dollars) [1]
(17)
334,080
347,563
350,792
343,382
343,511
339,380 | ctions income [3] Percentage change (18) N/A 4.0 0.9 -2.1 [5] -1.2 | contrib
dedu
Amount
(constant
1982-84
dollars) [1]
(19)
43,068
44,725
43,797
44,474
45,505
47,304 | Percentage change (20) N/A 3.8 -2.1 1.5 2.3 4.0 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 635 891 967 1,421 | Percentage change (22) N/A -22.9 -5.2 40.3 8.5 46.9 | income Amount (constant 1982-84 dollars) [1] (23) 4,984 5,319 5,771 7,676 8,682 10,752 | Percentage change (24) N/A 6.7 8.5 33.0 13.1 23.8 | | 1988
1989
1990
1991
1992
1993
1994 | royalty ne (less le Amount (constant 1982-84 dollars) [1] (13) -1,081 -1,160 2,880 3,814 6,878 9,280 10,774 | et income oss) [2] Percentage change (14) N/A -7.3 [4] 32.4 80.3 34.9 16.1 | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881
51,279
46,395
62,474
64,269
77,183 | oration (less loss) Percentage change (16) N/A 5.5 0.8 -9.5 34.7 2.9 20.1 | dedu
in taxable
Amount
(constant
1982-84
dollars) [1]
(17)
334,080
347,563
350,792
343,382
343,511
339,380
333,100 | ctions income [3] Percentage change (18) N/A 4.0 0.9 -2.1 [5] -1.2 -1.9 | contrib
dedu
Amount
(constant
1982-84
dollars) [1]
(19)
43,068
44,725
43,797
44,474
45,505
47,304
47,601 | Percentage change (20) N/A 3.8 -2.1 1.5 2.3 4.0 0.6 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 635 891 967 1,421 1,493 | Percentage change (22) N/A -22.9 -5.2 40.3 8.5 46.9 5.1 | income
Amount
(constant
1982-84
dollars) [1]
(23)
4,984
5,319
5,771
7,676
8,682
10,752
14,241 | Percentage change (24) N/A 6.7 8.5 33.0 13.1 23.8 32.4 | | 1988
1989
1990
1991
1991
1992
1993
1994 | royalty ne (less le Amount (constant 1982-84 dollars) [1] (13) -1,081 -1,160 2,880 3,814 6,878 9,280 10,774 11,281 | et income oss) [2] Percentage change (14) N/A -7.3 [4] 32.4 80.3 34.9 16.1 4.7 | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881
51,279
46,395
62,474
64,269
77,183
82,515 | e (less loss) Percentage change (16) N/A 5.5 0.8 -9.5 34.7 2.9 20.1 6.9 | dedu
in taxable
Amount
(constant
1982-84
dollars) [1]
(17)
334,080
347,563
350,792
343,382
343,511
339,380
333,100
346,046 | ctions income [3] Percentage change (18) N/A 4.0 0.9 -2.1 [5] -1.2 -1.9 3.9 | contrib
dedu
Amount
(constant
1982-84
dollars) [1]
(19)
43,068
44,725
43,797
44,474
45,505
47,304
47,601
49,207 | Percentage change (20) N/A 3.8 -2.1 1.5 2.3 4.0 0.6 3.4 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 635 891 967 1,421 1,493 1,503 | Percentage change (22) N/A -22.9 -5.2 40.3 8.5 46.9 5.1 0.7 | income Amount (constant 1982-84 dollars) [1] (23) 4,984 5,319 5,771 7,676 8,682 10,752 14,241 17,031 | Percentage change (24) N/A 6.7 8.5 33.0 13.1 23.8 32.4 19.6 | | 1988
1989
1990
1991
1992
1993
1994
1995
1996 | royalty ne (less le Amount (constant 1982-84 dollars) [1] (13) -1,081 -1,160 2,880 3,814 6,878 9,280 10,774 11,281 13,107 | et income oss) [2] Percentage change (14) N/A -7.3 [4] 32.4 80.3 34.9 16.1 4.7 16.2 | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881
51,279
46,395
62,474
64,269
77,183
82,515
93,550 | e (less loss) Percentage change (16) N/A 5.5 0.8 -9.5 34.7 2.9 20.1 6.9 13.4 | dedu
in taxable
Amount
(constant
1982-84
dollars) [1]
(17)
334,080
347,563
350,792
343,382
343,511
339,380
333,100
346,046
364,908 | ctions income [3] Percentage change (18) N/A 4.0 0.9 -2.1 [5] -1.2 -1.9 3.9 5.5 | contrib
dedu
Amount
(constant
1982-84
dollars) [1]
(19)
43,068
44,725
43,797
44,474
45,505
47,304
47,601
49,207
54,914 | Percentage change (20) N/A 3.8 -2.1 1.5 2.3 4.0 0.6 3.4 11.6 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 635 891 967 1,421 1,493 1,503 1,793 | Percentage change (22) N/A -22.9 -5.2 40.3 8.5 46.9 5.1 0.7 19.3 | income Amount (constant 1982-84 dollars) [1] (23) 4,984 5,319 5,771 7,676 8,682 10,752 14,241 17,031 18,372 | e credit Percentage change (24) N/A 6.7 8.5 33.0 13.1 23.8 32.4 19.6 7.9 | | 1988
1989
1990
1991
1992
1993
1994
1995
1996
1997 | royalty nu (less le Amount (constant 1982-84 dollars) [1] (13) -1,081 -1,160 2,880 3,814 6,878 9,280 10,774 11,281 13,107 13,935 | et income oss) [2] Percentage change (14) N/A -7.3 [4] 32.4 80.3 34.9 16.1 4.7 16.2 6.3 | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881
51,279
46,395
62,474
64,269
77,183
82,515
93,550
104,874 | (16) N/A 5.5 0.8 -9.5 34.7 2.9 20.1 6.9 13.4 12.1 | dedu in taxable Amount (constant 1982-84 dollars) [1] (17) 334,080 347,563 350,792 343,382 343,511 339,380 333,100 346,046 364,908 386,798 | ctions income [3] Percentage change (18) N/A 4.0 0.9 -2.1 [5] -1.2 -1.9 3.9 5.5 6.0 | contributed to the t | Percentage change (20) N/A 3.8 -2.1 1.5 2.3 4.0 0.6 3.4 11.6 12.5 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 635 891 967 1,421 1,493 1,503 1,793 2,495 | Percentage change (22) N/A -22.9 -5.2 40.3 8.5 46.9 5.1 0.7 19.3 39.2 | income Amount (constant 1982-84 dollars) [1] (23) 4,984 5,319 5,771 7,676 8,682 10,752 14,241 17,031 18,372 18,934 | Percentage change (24) N/A 6.7 8.5 33.0 13.1 23.8 32.4 19.6 7.9 3.1 | | 1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998 | royalty nu (less le Amount (constant 1982-84 dollars) [1] (13) -1,081 -1,160 2,880 3,814 6,878 9,280 10,774 11,281 13,107 13,935 13,767 | et income oss) [2] Percentage change (14) N/A -7.3 [4] 32.4 80.3 34.9 16.1 4.7 16.2 6.3 -1.2 | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881
51,279
46,395
62,474
64,269
77,183
82,515
93,550
104,874
114,941 | (16) N/A 5.5 0.8 -9.5 34.7 2.9 20.1 6.9 13.4 12.1 9.6 | dedu in taxable Amount (constant 1982-84 dollars) [1] (17) 334,080 347,563 350,792 343,382 343,511 339,380 333,100 346,046 364,908 386,798 415,006 | ctions income [3] Percentage change (18) N/A 4.0 0.9 -2.1 [5] -1.2 -1.9 3.9 5.5 6.0 7.3 | contributed to the t | Percentage change (20) N/A 3.8 -2.1 1.5 2.3 4.0 0.6 3.4 11.6 12.5 8.4 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 635 891 967 1,421 1,493 1,503 1,793 2,495 3,076 | Percentage change (22) N/A -22.9 -5.2 40.3 8.5 46.9 5.1 0.7 19.3 39.2 23.3 | income Amount (constant 1982-84 dollars) [1] (23) 4,984 5,319 5,771 7,676 8,682 10,752 14,241 17,031 18,372 18,934 19,381 | Percentage change (24) N/A 6.7 8.5 33.0 13.1 23.8 32.4
19.6 7.9 3.1 2.4 | | 1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999 | royalty ne (less le Amount (constant 1982-84 dollars) [1] (13) -1,081 -1,160 2,880 3,814 6,878 9,280 10,774 11,281 13,107 13,935 13,767 15,388 | et income oss) [2] Percentage change (14) N/A -7.3 [4] 32.4 80.3 34.9 16.1 4.7 16.2 6.3 -1.2 11.8 | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881
51,279
46,395
62,474
64,269
77,183
82,515
93,550
104,874
114,941
126,694 | oration (less loss) Percentage change (16) N/A 5.5 0.8 -9.5 34.7 2.9 20.1 6.9 13.4 12.1 9.6 10.2 | dedu in taxable Amount (constant 1982-84 dollars) [1] (17) 334,080 347,563 350,792 343,382 343,511 339,380 333,100 346,046 364,908 386,798 415,006 445,004 | ctions income [3] Percentage change (18) N/A 4.0 0.9 -2.1 [5] -1.2 -1.9 3.9 5.5 6.0 7.3 7.2 | contributed and the contributed are contributed as a cont | Percentage change (20) N/A 3.8 -2.1 1.5 2.3 4.0 0.6 3.4 11.6 12.5 8.4 12.7 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 635 891 967 1,421 1,493 1,503 1,793 2,495 3,076 3,888 | Percentage change (22) N/A -22.9 -5.2 40.3 8.5 46.9 5.1 0.7 19.3 39.2 23.3 26.4 | income Amount (constant 1982-84 dollars) [1] (23) 4,984 5,319 5,771 7,676 8,682 10,752 14,241 17,031 18,372 18,934 19,381 19,148 | e credit Percentage change (24) N/A 6.7 8.5 33.0 13.1 23.8 32.4 19.6 7.9 3.1 2.4 -1.2 | | 1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000 | royalty ne (less le Amount (constant 1982-84 dollars) [1] (13) -1,081 -1,160 2,880 3,814 6,878 9,280 10,774 11,281 13,107 13,935 13,767 15,388 16,356 | et income oss) [2] Percentage change (14) N/A -7.3 [4] 32.4 80.3 34.9 16.1 4.7 16.2 6.3 -1.2 11.8 6.3 | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881
51,279
46,395
62,474
64,269
77,183
82,515
93,550
104,874
114,941
126,694
123,643 | oration (less loss) Percentage change (16) N/A 5.5 0.8 -9.5 34.7 2.9 20.1 6.9 13.4 12.1 9.6 10.2 -2.4 | dedu in taxable Amount (constant 1982-84 dollars) [1] (17) 334,080 347,563 350,792 343,382 343,511 339,380 333,100 346,046 364,908 386,798 415,006 445,004 477,561 | ctions income [3] Percentage change (18) N/A 4.0 0.9 -2.1 [5] -1.2 -1.9 3.9 5.5 6.0 7.3 | contributed and the contributed are contributed as a cont | Percentage change (20) N/A 3.8 -2.1 1.5 2.3 4.0 0.6 3.4 11.6 12.5 8.4 12.7 8.2 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 635 891 967 1,421 1,493 1,503 1,793 2,495 3,076 3,888 5,575 | Percentage change (22) N/A -22.9 -5.2 40.3 8.5 46.9 5.1 0.7 19.3 39.2 23.3 26.4 43.4 | income Amount (constant 1982-84 dollars) [1] (23) 4,984 5,319 5,771 7,676 8,682 10,752 14,241 17,031 18,372 18,934 19,381 19,148 18,755 | e credit Percentage change (24) N/A 6.7 8.5 33.0 13.1 23.8 32.4 19.6 7.9 3.1 2.4 -1.2 -2.1 | | 1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999 | royalty ne (less le Amount (constant 1982-84 dollars) [1] (13) -1,081 -1,160 2,880 3,814 6,878 9,280 10,774 11,281 13,107 13,935 13,767 15,388 | et income oss) [2] Percentage change (14) N/A -7.3 [4] 32.4 80.3 34.9 16.1 4.7 16.2 6.3 -1.2 11.8 | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881
51,279
46,395
62,474
64,269
77,183
82,515
93,550
104,874
114,941
126,694 | oration (less loss) Percentage change (16) N/A 5.5 0.8 -9.5 34.7 2.9 20.1 6.9 13.4 12.1 9.6 10.2 | dedu in taxable Amount (constant 1982-84 dollars) [1] (17) 334,080 347,563 350,792 343,382 343,511 339,380 333,100 346,046 364,908 386,798 415,006 445,004 | ctions income [3] Percentage change (18) N/A 4.0 0.9 -2.1 [5] -1.2 -1.9 3.9 5.5 6.0 7.3 7.2 7.3 | contributed and the contributed are contributed as a contributed as a contributed are contributed as a contr | Percentage change (20) N/A 3.8 -2.1 1.5 2.3 4.0 0.6 3.4 11.6 12.5 8.4 12.7 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 635 891 967 1,421 1,493 1,503 1,793 2,495 3,076 3,888 5,575 3,815 | Percentage change (22) N/A -22.9 -5.2 40.3 8.5 46.9 5.1 0.7 19.3 39.2 23.3 26.4 | income Amount (constant 1982-84 dollars) [1] (23) 4,984 5,319 5,771 7,676 8,682 10,752 14,241 17,031 18,372 18,934 19,381 19,148 18,755 18,846 | e credit Percentage change (24) N/A 6.7 8.5 33.0 13.1 23.8 32.4 19.6 7.9 3.1 2.4 -1.2 | | 1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001 | royalty nu (less le Amount (constant 1982-84 dollars) [1] (13) -1,081 -1,160 2,880 3,814 6,878 9,280 10,774 11,281 13,107 13,935 13,767 15,388 16,356 18,574 | et income oss) [2] Percentage change (14) N/A -7.3 [4] 32.4 80.3 34.9 16.1 4.7 16.2 6.3 -1.2 11.8 6.3 13.6 -13.3 | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881
51,279
46,395
62,474
64,269
77,183
82,515
93,550
104,874
114,941
126,694
123,643
127,109 | oration (less loss) Percentage change (16) N/A 5.5 0.8 -9.5 34.7 2.9 20.1 6.9 13.4 12.1 9.6 10.2 -2.4 2.8 | dedu in taxable Amount (constant 1982-84 dollars) [1] (17) 334,080 347,563 350,792 343,382 343,511 339,380 333,100 346,046 364,908 415,006 445,004 477,561 499,451 | ctions income [3] Percentage change (18) N/A 4.0 0.9 -2.1 [5] -1.2 -1.9 3.9 5.5 6.0 7.3 7.2 7.3 4.6 | contributed and the contributed are contributed as a cont | Percentage change (20) N/A 3.8 -2.1 1.5 2.3 4.0 0.6 3.4 11.6 12.5 8.4 12.7 8.2 -3.8 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 635 891 967 1,421 1,493 1,503 1,793 2,495 3,076 3,888 5,575 | Percentage change (22) N/A -22.9 -5.2 40.3 8.5 46.9 5.1 0.7 19.3 39.2 23.3 26.4 43.4 -31.6 | income Amount (constant 1982-84 dollars) [1] (23) 4,984 5,319 5,771 7,676 8,682 10,752 14,241 17,031 18,372 18,934 19,381 19,148 18,755 | Percentage change (24) N/A 6.7 8.5 33.0 13.1 23.8 32.4 19.6 7.9 3.1 2.4 -1.2 -2.1 0.5 12.7 | | 1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001
2002
2003 | royalty nu (less le Amount (constant 1982-84 dollars) [1] (13) -1,081 -1,160 2,880 3,814 6,878 9,280 10,774 11,281 13,107 13,935 13,767 15,388 16,356 18,574 16,112 | et income oss) [2] Percentage change (14) N/A -7.3 [4] 32.4 80.3 34.9 16.1 4.7 16.2 6.3 -1.2 11.8 6.3 13.6 -13.3 -1.6 | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881
51,279
46,395
62,474
64,269
77,183
82,515
93,550
104,874
114,941
126,694
123,643
127,109
132,277 | Percentage change (16) N/A 5.5 0.8 -9.5 34.7 2.9 20.1 6.9 13.4 12.1 9.6 10.2 -2.4 2.8 4.1 | dedu in taxable Amount (constant 1982-84 dollars) [1] (17) 334,080 347,563 350,792 343,382 343,511 339,380 333,100 346,046 364,908 386,798 415,006 447,561 499,451 499,193 489,081 | ctions income [3] Percentage change (18) N/A 4.0 0.9 -2.1 [5] -1.2 -1.9 3.9 5.5 6.0 7.3 7.2 7.3 4.6 -0.1 -2.0 | contributed and the contributed are contributed as a cont | Percentage change (20) N/A 3.8 -2.1 1.5 2.3 4.0 0.6 3.4 11.6 12.5 8.4 12.7 8.2 -3.8 -0.6 1.1 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 635 891 967 1,421 1,493 1,503 1,793 2,495 3,076 3,888 5,575 3,815 3,810 5,135 | Percentage change (22) N/A -22.9 -5.2 40.3 8.5 46.9 5.1 0.7 19.3 39.2 23.3 26.4 43.4 -31.6 -0.1 | income Amount (constant 1982-84 dollars) [1] (23) 4,984 5,319 5,771 7,676 8,682 10,752 14,241 17,031 18,372 18,934 19,381 19,148 18,755 18,846 21,233 20,964 | Percentage change (24) N/A 6.7 8.5 33.0 13.1 23.8 32.4 19.6 7.9 3.1 2.4 -1.2 -2.1 0.5 | | 1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001
2002
2003
2004 | royalty ne (less le Amount (constant 1982-84 dollars) [1] (13) (13) (1,081 dollars) (14) (15) (15) (15) (15) (15) (15) (15) (15 | et income oss) [2] Percentage change (14) N/A -7.3 [4] 32.4 80.3 34.9 16.1 4.7 16.2 6.3 -1.2 11.8 6.3 13.6 -13.3 -1.6 -8.5 | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881
51,279
46,395
62,474
64,269
77,183
82,515
93,550
104,874
114,941
126,694
123,643
127,109
132,277
137,775 | oration (less loss) Percentage change (16) N/A 5.5 0.8 -9.5 34.7 2.9 20.1 6.9 13.4 12.1 9.6 10.2 -2.4 2.8 4.1 4.2 21.4 | dedu in taxable Amount (constant 1982-84 dollars) [1] (17) 334,080 347,563 350,792 343,382 343,511 339,380 333,100 346,046 364,908 386,798 415,006 445,004 477,561 499,451 499,193 489,081 528,448 | ctions income [3] Percentage change (18) N/A 4.0 0.9 -2.1 [5] -1.2 -1.9 3.9 5.5 6.0 7.3 7.2 7.3 4.6 -0.1 -2.0 8.0 | contributed and the contributed are contributed as a contributed as a contributed are contributed as a contr | Percentage change (20) N/A 3.8 -2.1 1.5 2.3 4.0 0.6 3.4 11.6 12.5 8.4 12.7 8.2 -3.8 -0.6 1.1 10.9 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 635 891 967 1,421 1,493 1,503 1,793 2,495 3,076 3,888 5,575 3,815 3,810 5,135 6,897 | Percentage change (22) N/A -22.9 -5.2 40.3 8.5 46.9 5.1 0.7 19.3 39.2 23.3 26.4 43.4 -31.6 -0.1 34.8 34.3 | income Amount (constant 1982-84 dollars) [1] (23) 4,984 5,319 5,771 7,676 8,682 10,752 14,241 17,031 18,372 18,934 19,381 19,148 18,755 18,846 21,233 20,964 21,188 | Percentage change (24) N/A 6.7 8.5 33.0 13.1 23.8 32.4 19.6 7.9 3.1 2.4 -1.2 -2.1 0.5 12.7 -1.3 1.1 | | 1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001
2002
2003 | royalty ne (less le Amount (constant 1982-84 dollars) [1] (13) (13) (1,081 -1,160 2,880 3,814 6,878 9,280 10,774 11,281 13,107 13,935 13,767 15,388 16,356 18,574 16,112 15,850 | et income oss) [2] Percentage change (14) N/A -7.3 [4] 32.4 80.3 34.9 16.1 4.7 16.2 6.3 -1.2 11.8 6.3 13.6 -13.3 -1.6
 S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881
51,279
46,395
62,474
64,269
77,183
82,515
93,550
104,874
114,941
126,694
123,643
127,109
132,277 | Percentage change (16) N/A 5.5 0.8 -9.5 34.7 2.9 20.1 6.9 13.4 12.1 9.6 10.2 -2.4 2.8 4.1 | dedu in taxable Amount (constant 1982-84 dollars) [1] (17) 334,080 347,563 350,792 343,382 343,511 339,380 333,100 346,046 364,908 386,798 415,006 447,561 499,451 499,193 489,081 | ctions income [3] Percentage change (18) N/A 4.0 0.9 -2.1 [5] -1.2 -1.9 3.9 5.5 6.0 7.3 7.2 7.3 4.6 -0.1 -2.0 | contributed and the contributed are contributed as a cont | Percentage change (20) N/A 3.8 -2.1 1.5 2.3 4.0 0.6 3.4 11.6 12.5 8.4 12.7 8.2 -3.8 -0.6 1.1 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 635 891 967 1,421 1,493 1,503 1,793 2,495 3,076 3,888 5,575 3,815 3,810 5,135 | Percentage change (22) N/A -22.9 -5.2 40.3 8.5 46.9 5.1 0.7 19.3 39.2 23.3 26.4 43.4 -31.6 -0.1 34.8 | income Amount (constant 1982-84 dollars) [1] (23) 4,984 5,319 5,771 7,676 8,682 10,752 14,241 17,031 18,372 18,934 19,381 19,148 18,755 18,846 21,233 20,964 21,188 21,715 | Percentage change (24) N/A 6.7 8.5 33.0 13.1 23.8 32.4 19.6 7.9 3.1 2.4 -1.2 -2.1 0.5 12.7 -1.3 | | 1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001
2002
2003
2004
2005 | royalty ne (less le Amount (constant 1982-84 dollars) [1] (13) -1,081 -1,160 2,880 3,814 6,878 9,280 10,774 11,281 13,107 13,935 13,767 15,388 16,356 18,574 16,112 15,850 14,497 14,458 | et income oss) [2] Percentage change (14) N/A -7.3 [4] 32.4 80.3 34.9 16.1 4.7 16.2 6.3 -1.2 11.8 6.3 13.6 -13.3 -1.6 -8.5 -0.3 | S corp
net income
Amount
(constant
1982-84
dollars) [1]
(15)
48,250
50,881
51,279
46,395
62,474
64,269
77,183
82,515
93,550
104,874
114,941
126,694
123,643
127,109
132,277
137,775
167,281
206,004 | oration (less loss) Percentage change (16) N/A 5.5 0.8 -9.5 34.7 2.9 20.1 6.9 13.4 12.1 9.6 10.2 -2.4 2.8 4.1 4.2 21.4 23.1 | dedu in taxable Amount (constant 1982-84 dollars) [1] (17) 334,080 347,563 350,792 343,382 343,511 339,380 333,100 346,046 364,908 386,798 415,006 445,004 477,561 499,451 499,193 489,081 528,448 574,404 | ctions income [3] Percentage change (18) N/A 4.0 0.9 -2.1 [5] -1.2 -1.9 3.9 5.5 6.0 7.3 7.2 7.3 4.6 -0.1 -2.0 8.0 8.7 | contributed and the contributed are contributed as a contributed as a contributed are contributed as a contr | Percentage change (20) N/A 3.8 -2.1 1.5 2.3 4.0 0.6 3.4 11.6 12.5 8.4 12.7 8.2 -3.8 -0.6 1.1 10.9 7.1 | mini ta Amount (constant 1982-84 dollars) [1] (21) 869 670 635 891 967 1,421 1,493 1,503 1,793 2,495 3,076 3,888 5,575 3,815 3,810 5,135 6,897 8,920 | Percentage change (22) N/A -22.9 -5.2 40.3 8.5 46.9 5.1 0.7 19.3 39.2 23.3 26.4 43.4 -31.6 -0.1 34.8 34.3 29.3 | income Amount (constant 1982-84 dollars) [1] (23) 4,984 5,319 5,771 7,676 8,682 10,752 14,241 17,031 18,372 18,934 19,381 19,148 18,755 18,846 21,233 20,964 21,188 | e credit Percentage change (24) N/A 6.7 8.5 33.0 13.1 23.8 32.4 19.6 7.9 3.1 2.4 -1.2 -2.1 0.5 12.7 -1.3 1.1 2.5 | ^[1] Constant dollars were calculated using the U.S. Bureau of Labor Statistics consumer price index for urban consumers (CPI-U, 1982-84=100). See footnote 10 of this article for ^[2] Includes farm rental net income (less loss). ^[3] Itemized deductions for 1991 and later years were limited if adjusted gross income exceeded specified levels. ^[4] Percentage not calculated. ^[5] Less than 0.05 percent. Statistics of Income Bulletin | Fall 2009 over the period. Having decreased from 1990 to 1994, it rebounded 19.3 percent to \$101.6 billion for 1995. For 2000, it jumped again, by 9.8 percent. The 17.0-percent increase for 2007 marked the third year of double-digit percentage increases after 4 straight years of declines. Despite this growth, in real terms, taxable interest for 2007 was only 72.9 percent of the level reported for 1989. Dividends had increased for 6 years of the previous 7 years before 2001, and then had 2 consecutive years of large decreases for 2001 and 2002. For the past 5 years, however, dividends have increased appreciably. For 2007, dividends increased 15.6 percent (in real terms) to \$114.3 billion, besting the previous all-time set the previous year. Constant-dollar business or professional net income (less loss) decreased 3.4 percent to \$134.9 billion for 2007. This was the first decline in real terms after 5 years of increases and was the largest percentage decrease since 1991. Partnership and S corporation net income (less loss) saw its first decline in real terms after 6 years of increases, falling 5.2 percent to \$200.0 billion. As with sole proprietorship net income, this represented the largest percentage decrease since 1991. However, as with taxable interest and dividends, many other sources of income showed significant increases for 2007 in real terms. These included taxable Individual Retirement Account distributions, taxable Social Security benefits, and taxable pensions and annuities, which increased 15.4 percent, 12.6 percent, and 5.9 percent, respectively. The inflationadjusted amount of total itemized deductions increased 5.4 percent for 2007, marking the fourth year in a row of increases. Real charitable contributions increased by 0.9 percent for 2007. This was a reversal from a decrease in real terms for 2006, but it marks the fourth year out of 5 years that real charitable contributions have increased. Much of the fluctuation in alternative minimum tax (AMT) liability shown for 1988 through 2007 reflects changes in law. The large increases in the real AMT for 1991 and 1993 were the result of increases in the rates at which alternative minimum taxable income was taxed. After a large decline in AMT for 2001, partially resulting from a statutory increase in the AMT exemption, there was virtually no change in constant-dollar AMT for 2002. However, for 2003, while AMT tax rates were stable, other tax rates declined significantly. Thus, despite the fact that there was another increase in AMT exemption amounts, real AMT increased by 34.8 percent. Constant-dollar AMT increased by 34.3 percent and 29.3 percent for 2004 and 2005, respectively, with the AMT exemption amounts and all tax rates remaining the same for both years. For 2006, exemption amounts were increased, but, despite this, the AMT liability increased 19.9 percent. For 2007, the AMT exemption amounts were again increased but AMT again increased, this time by 8.7 percent. The 2007 level was the highest ever and was over thirteen times higher (in real terms) than the AMT liability for 1988. The real value of the total EIC increased each year between 1988 and 1998, exhibiting double-digit growth for several of these years. Beginning with Tax Year 1991, the EIC consisted of three components, with the maximum amount of the credit for 1991 being more than twice the maximum for 1990. Later, the Omnibus Budget Reconciliation Act of 1993 modified the EIC by expanding the eligibility requirements to allow some taxpayers without children to qualify for the credit and eliminating the health insurance credit and extra credit components of the EIC. In addition, the income eligibility levels and the maximum amounts of the credit increased. The EIC increased 6.3 percent in constant dollars for 2007, thus exceeding the previous high set the preceding year. #### **Changes in Law** The definitions used in this article are generally the same as those in *Statistics of Income*—2007, *Individual Income Tax Returns* (IRS Publication 1304). The following is a partial list of tax law and Internal Revenue Service administrative changes that had a major bearing on the Tax Year 2007 data presented in this article. Additional child tax credits—Modifications were made to the additional child tax credit for 2007. In Tax Year 2006, the credit limit based on earned income was 15 percent of a taxpayer's earned income that exceeded \$11,300. For 2007, the limit was 15 percent of a taxpayer's earned income that exceeded \$11,750. Alternative minimum tax (AMT)—For Tax Year 2007, the minimum exemption rose to \$66,250 for a married couple filing a joint return, up from \$62,550 in 2006, to \$44,350 for singles and heads of household, up from \$42,500, and to \$33,125 for a married person filing separately, up from \$31,275. Statistics of Income Bulletin | Fall 2009 Domestic production activities deduction—For Tax Year 2007, the amount of qualified domestic production activities income that could have been deducted increased to 6 percent from 3 percent in 2006. Earned income credit—The maximum amount of the earned income credit increased, as did the amounts of earned income and investment income an individual could have and still claim the credit. The maximum amount of investment income (interest, dividends, and capital gain income) a taxpayer could have and still claim the credit increased to \$2,900 from \$2,800. The maximum credit for taxpayers with no qualifying children increased to \$428 from \$412. For these taxpayers, earned income and AGI had to be less than \$12,590 (\$14,590 if married filing jointly) to get any EIC. For taxpayers with one qualifying child, the maximum credit increased \$106 to \$2,853, and, for taxpayers with two or more qualifying children, the maximum credit increased to \$4,716 from \$4,536. To be eligible for the credit, a taxpayer's earned income and AGI had to be less than \$33,241 (\$35,241 for married filing jointly) for one qualifying child, or less than \$37,783 (\$39,783 for married filing jointly) for two or more qualifying children. Exemption amount—For Tax Year 2007, the exemption amount increased by \$100 to \$3,400. Taxpayers could have lost a portion of their exemption benefits if their adjusted gross incomes were above certain amounts
(\$117,300 for married persons filling separately; \$156,400 for single individuals; \$195,500 for heads of household; and \$234,600 for married persons filling jointly or qualifying widow(er)s). For 2007 and 2006, a taxpayer could lose no more than two-thirds of the dollar amount of his or her exemption, so that the amount of each exemption could not be reduced to less than \$1,133. For 2005 and previous years, exemption amounts could be reduced to zero. The exemption for housing a person displaced by Hurricane Katrina did not apply for Tax Year 2007. Health savings account deduction—For Tax Year 2007, contributions were not limited to the tax-payer's annual health plan deductible. The maximum HSA deduction increased by \$150 to \$2,850 (\$5,650, if family coverage, up \$200 from \$5,450). These limits were \$800 higher if the taxpayer was 55 or older (\$1,600 if both spouses were 55 or older). There were also changes that allowed qualified HSA dis- tributions for Tax Year 2007 from flexible spending accounts and individual retirement accounts. Indexing—The following items increased due to indexing for inflation: personal exemption amounts, the basic standard deduction amounts, the tax bracket boundaries, and the beginning income amounts for limiting certain itemized deductions and for the phaseout of personal exemptions. Also, the maximum amount of earnings subject to self-employment Social Security tax increased, based on the percentage change in average covered earnings. Individual retirement arrangement deduction—The phaseout range for IRA deductions for those covered by a retirement plan began at income of \$83,000 if married filing jointly or a qualifying window(er), up from \$75,000 in 2006. The phaseout was \$52,000 for a single person or head of household, up from \$50,000 in 2006, and \$0 for a married person filing a separate return. A taxpayer may have been able to deduct an additional \$3,000 if he or she participated in a 401(k) plan and his or her employer was in bankruptcy in an earlier year. Itemized deductions—Taxpayers who had adjusted gross incomes above \$156,400 (\$78,200 if married filing separately) could have lost part of their deduction for itemized deductions. This was an increase from 2006 amounts of \$150,500 (\$75,250 if married filing separately). For Tax Year 2007 and 2006, the amount by which the deduction was reduced was only two-thirds of the amount of the reduction that would have otherwise applied (for 2005 and previous years). Refundable prior-year minimum tax credit—New for 2007, a refundable credit was available to a taxpayer who had any unused minimum tax credit carryforward from 2004 or earlier years. The taxpayer could have qualified for the refundable credit for part or the entire unused amount, even if the total amount of the 2007 credit exceeded the tax liability amount. This credit was only available for individual taxpayers. Standard deduction amount increased—The standard deduction for taxpayers who did not itemize deductions on Schedule A of Form 1040 was, in most cases, higher for 2007 than it was in 2006. The amount depended on filing status, being 65 or older or blind, and whether an exemption could be claimed for a taxpayer by another person. For 2007, the standard deduction increased to \$10,700 for joint filers, up from \$10,300 in 2006. For Statistics of Income Bulletin | Fall 2009 single filers and married persons filing separately, the deduction amount increased to \$5,350 from \$5,150. For heads of households, the deduction was up \$300 to \$7,850. The additional standard deduction for being 65 or older or blind was also increased by \$50 for single taxpayer or head of household returns. #### **Data Sources and Limitations** These statistics are based on a sample of individual income tax returns (Forms 1040, 1040A, and 1040EZ, including electronically filed returns) filed during Calendar Year 2008. Returns in the sample were stratified based on: (1) the larger of positive income or negative income (absolute value); (2) the size of business and farm receipts; (3) the presence or absence of specific forms or schedules; and (4) the usefulness of returns for tax policy modeling purposes.¹¹ Returns were then selected at rates ranging from 0.10 percent to 100 percent. The 2007 data are based on a sample of 336,226 returns and an estimated final population of 153,832,380 returns. The corresponding sample and population for the 2006 data were 321,006 and 138,485,335 returns, respectively.^{12,13} Since the data presented here are estimates based on a sample of returns filed, they are subject to sampling error. To properly use the statistical data provided, the magnitude of the potential sampling error must be known. Coefficients of variation (CVs) are used to measure that magnitude. Figure M shows estimated CVs for the numbers of returns and money amounts for selected income items. The reliability of estimates based on samples, and the use of coefficients of variation for evaluating the precision of estimates based on samples, are discussed in SOI Sampling Methodology and Data Limitations, later in this issue. ¹¹ Returns in the sample were stratified based on the presence or absence of one or more of the following forms or schedules: Form 2555, Foreign Earned Income; Form 1116, Foreign Tax Credit (Individual, Fiduciary, or Nonresident Alien Individual); Schedule C, Profit or Loss from Business (Sole Proprietorship); and Schedule F, Profit or Loss from Farming. ¹² For further details on the description of the sample, see Statistics of Income—2007, Individual Income Tax Returns (IRS Publication 1304). ¹³ This population includes an estimated 10,853,574 returns that were excluded from other tables in this report because they contained no income information or represented amended or tentative returns identified after sampling or were filed to receive a stimulus payment only. Individuals filing for the stimulus payment only who would not ordinarily have a legal requirement to file a federal income tax return had to show on their returns at least \$3,000 of qualifying income (defined as wages, self-employment income, Social Security income, Railroad Retirement benefits, certain Veterans Affairs benefits, and nontaxable combat pay). In addition, they could not be claimed as a dependent on someone else's federal tax return. **Statistics of Income Bulletin** | **Fall 2009** ## Figure M #### Coefficients of Variation for Selected Items, Tax Year 2007 [Money amounts are in thousands of dollars—coefficients of variation are percentages] | Item | Number of returns | Coefficient of variation | Amount | Coefficient of variation | |---|-------------------|--------------------------|---------------|--------------------------| | | (1) | (2) | (3) | (4) | | Adjusted gross income (less deficit) | 142,978,806 | 0.06 | 8,687,718,769 | 0.08 | | Salaries and wages | 120,844,802 | 0.11 | 5,842,269,820 | 0.16 | | Business or profession: | | | | | | Net income | 16,932,476 | 0.34 | 334,585,650 | 0.75 | | Net loss | 5,696,992 | 0.95 | 54,849,389 | 1.36 | | Net capital gain (less loss): | | | | | | Net gain | 14,585,572 | 0.58 | 912,182,379 | 0.32 | | Net loss | 7,558,240 | 0.89 | 16,508,394 | 0.96 | | Taxable Individual Retirement Account distributions | 10,683,225 | 0.80 | 147,959,327 | 1.31 | | Taxable pensions and annuities | 25,180,637 | 0.48 | 490,581,465 | 0.72 | | Partnership and S corporation: | | | | | | Net income | 5,146,366 | 0.94 | 547,401,480 | 0.56 | | Net loss | 2,798,624 | 1.40 | 132,696,270 | 0.90 | | Estate and trust: | | | | | | Net income | 543,776 | 3.15 | 20,612,089 | 2.60 | | Net loss | 46,935 | 10.15 | 2,505,195 | 2.90 | | Unemployment compensation | 7,622,280 | 1.04 | 29,415,079 | 1.39 | | Taxable Social Security benefits | 15,011,961 | 0.62 | 167,186,633 | 0.75 | | Other income: | | | | | | Net income | 6,378,944 | 1.03 | 41,578,697 | 2.05 | | Net loss | 228,414 | 5.13 | 5,438,442 | 5.83 | | Payments to an Individual Retirement Account | 3,299,773 | 1.50 | 12,876,504 | 1.70 | | Moving expenses adjustment | 1,119,044 | 2.77 | 2,903,022 | 4.17 | | Self-employment tax deduction | 17,840,382 | 0.38 | 24,759,998 | 0.69 | | Self-employed health insurance deduction | 3,838,721 | 1.09 | 21,283,306 | 1.21 | | Total statutory adjustments | 36,050,434 | 0.35 | 123,020,191 | 0.64 | | Taxable income | 110,533,209 | 0.13 | 6,063,263,892 | 0.11 | Statistics of Income Bulletin | Fall 2009 Table 1. All Returns: Sources of Income, Adjustments, Deductions and Exemptions, by Size of Adjusted Gross Income, Tax Year 2007 | Size of
adjusted gross
income | Number
of
returns [1] | Adjusted
gross income
(less deficit) | Salaries a | nd wages | Taxable ir | nterest | |---|--
---|---|--|---|---| | income | returns [1] | (less deficit) | Number of returns | Amount | Number of returns | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | | All returns, total | 142,978,806 | 8,687,718,769 | 120,844,802 | 5,842,269,820 | 64,505,131 | 268,058,182 | | No adjusted gross income | 1,907,835 | -110,781,565 | 635,883 | 17,378,003 | 867,407 | 7,845,981 | | \$1 under \$5,000 | 11,930,752 | 31,801,165 | 9,211,632 | 29,315,390 | 2,789,336 | 1,553,436 | | \$5,000 under \$10,000 | 12,114,741 | 90,653,578 | 9,667,212 | 70,545,033 | 2,726,263 | 2,781,183 | | \$10,000 under \$15,000 | 11,914,564 | 148,907,608 | 9,214,593 | 108,304,296 | 3,028,771 | 4,876,12 | | \$15,000 under \$20,000 | 11,061,903 | 193,198,281 | 9,095,607 | 150,929,521 | 2,922,814 | 5,279,07 | | \$20,000 under \$25,000 | 9,963,693 | 223,679,496 | 8,599,801 | 183,812,167 | 2,772,656 | 5,021,444 | | \$25,000 under \$30,000 | 9,005,338 | 247,203,999 | 7,865,276 | 204,615,764 | 2,766,808 | 4,579,78 | | \$30,000 under \$40,000 | 14,740,806 | 512,920,308 | 13,097,548 | 425,047,007 | 5,522,723 | 9,933,963 | | \$40,000 under \$50,000 | 11,150,798 | 499,464,110 | 9,924,196 | 407,111,308 | 5,207,276 | 9,174,796 | | \$50,000 under \$75,000 | 19,450,744 | 1,195,768,325 | 17,170,387 | 937,641,859 | 11,684,490 | 25,447,415 | | \$75,000 under \$100,000 | 11,744,132 | 1,014,677,916 | 10,481,514 | 784,707,536 | 8,506,585 | 22,205,520 | | \$100,000 under \$200,000 | 13,457,876 | 1,793,040,262 | 12,030,320 | 1,331,113,250 | 11,399,712 | 42,240,013 | | \$200,000 under \$500,000 | 3,492,353 | 1,004,658,689 | 2,999,587 | 610,744,491 | 3,281,828 | 33,247,83 | | \$500,000 under \$1,000,000 | 651,049 | 441,439,447 | 535,532 | 212,455,114 | 639,331 | 16,955,06 | | \$1,000,000 under \$1,500,000 | 166,362 | 200,785,834 | 134,847 | 79,181,289 | 164,498 | 9,003,54 | | \$1,500,000 under \$2,000,000 | 70,733 | 121,767,964 | 56,226 | 43,307,852 | 70,263 | 5,606,52 | | \$2,000,000 under \$5,000,000 | 108,641 | 324,592,983 | 87,293 | 104,025,009 | 108,012 | 15,726,67 | | \$5,000,000 under \$10,000,000 | 28,090 | 192,327,659 | 22,663 | 51,770,096 | 28,010 | 10,126,12 | | ¢40 000 000 | 18,394 | 561,612,712 | 14,683 | 90,264,836 | 18,348 | 36,453,69 | | \$10,000,000 or more | 10,004 | 301,012,712 | 14,000 | 30,204,030 | 10,540 | 00,100,00 | | Taxable returns, total Nontaxable returns, total Size of | 96,269,751
46,709,055 | 8,072,293,831
615,424,937
apt interest | 83,251,168
37,593,634
Ordinary o | 5,222,890,647
619,379,173 | 53,153,294
11,351,838
Qualified di | 245,186,66
22,871,51 | | Taxable returns, total
Nontaxable returns, total | 96,269,751
46,709,055 | 8,072,293,831
615,424,937
opt interest | 83,251,168
37,593,634 | 5,222,890,647
619,379,173
dividends | 53,153,294
11,351,838 | 245,186,66
22,871,510
vidends | | Taxable returns, total Nontaxable returns, total Size of adjusted gross | 96,269,751
46,709,055
Tax-exen | 8,072,293,831
615,424,937 | 83,251,168
37,593,634
Ordinary o | 5,222,890,647
619,379,173 | 53,153,294
11,351,838
Qualified di | 245,186,66
22,871,51 | | Taxable returns, total Nontaxable returns, total Size of adjusted gross | 96,269,751
46,709,055
Tax-exem | 8,072,293,831
615,424,937
opt interest | 83,251,168
37,593,634
Ordinary of | 5,222,890,647
619,379,173
dividends | 53,153,294
11,351,838
Qualified di | 245,186,66
22,871,51
vidends | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income | 96,269,751
46,709,055
Tax-exem
Number of
returns | 8,072,293,831
615,424,937
opt interest | 83,251,168
37,593,634
Ordinary of
Number of
returns | 5,222,890,647
619,379,173
dividends
Amount | 53,153,294
11,351,838
Qualified di
Number of
returns | 245,186,66
22,871,51
vidends
Amount
(12) | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income | 96,269,751
46,709,055
Tax-exem
Number of
returns
(7) | 8,072,293,831
615,424,937
opt interest
Amount
(8) | 83,251,168
37,593,634
Ordinary of
Number of
returns
(9) | 5,222,890,647
619,379,173
dividends
Amount
(10) | 53,153,294
11,351,838
Qualified di
Number of
returns
(11)
27,145,274
416,761 | 245,186,66
22,871,51
vidends
Amount
(12)
155,872,28 | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 | 96,269,751
46,709,055
Tax-exem
Number of
returns
(7)
6,321,596
77,257
112,188 | 8,072,293,831
615,424,937
opt interest
Amount
(8)
79,351,341
1,333,011
197,960 | 83,251,168
37,593,634
Ordinary of
Number of
returns
(9)
32,006,152
507,495
1,343,623 | 5,222,890,647
619,379,173
dividends
Amount
(10)
237,052,127
2,720,785
1,002,031 | 53,153,294
11,351,838
Qualified di
Number of
returns
(11)
27,145,274
416,761
1,116,904 | 245,186,66
22,871,51
vidends
Amount
(12)
155,872,28
1,513,02
505,55 | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income All returns, total No adjusted gross income | 96,269,751
46,709,055
Tax-exem
Number of returns
(7)
6,321,596
77,257
112,188
118,904 | 8,072,293,831
615,424,937
opt interest
Amount
(8)
79,351,341
1,333,011
197,960
253,091 | 83,251,168
37,593,634
Ordinary of
Number of
returns
(9)
32,006,152
507,495 | 5,222,890,647
619,379,173
dividends
Amount
(10)
237,052,127
2,720,785
1,002,031
1,508,506 | 53,153,294
11,351,838
Qualified di
Number of
returns
(11)
27,145,274
416,761
1,116,904
954,655 | 245,186,66
22,871,51
vidends
Amount
(12)
155,872,28
1,513,02
505,55 | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 | 96,269,751
46,709,055
Tax-exem
Number of
returns
(7)
6,321,596
77,257
112,188
118,904
126,042 | 8,072,293,831
615,424,937
opt interest
Amount
(8)
79,351,341
1,333,011
197,960
253,091
434,379 | 83,251,168
37,593,634
Ordinary of
Number of
returns
(9)
32,006,152
507,495
1,343,623
1,169,199
1,209,383 | 5,222,890,647
619,379,173
dividends
Amount
(10)
237,052,127
2,720,785
1,002,031
1,508,506
2,037,153 | 53,153,294
11,351,838
Qualified di
Number of
returns
(11)
27,145,274
416,761
1,116,904
954,655
991,630 | 245,186,66 22,871,51 vidends Amount (12) 155,872,28 1,513,02 505,55 717,78 992,55 | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 | 96,269,751
46,709,055
Tax-exem
Number of
returns
(7)
6,321,596
77,257
112,188
118,904
126,042
121,620 | 8,072,293,831
615,424,937
Inpt interest
Amount
(8)
79,351,341
1,333,011
197,960
253,091
434,379
449,197 | 83,251,168
37,593,634
Ordinary of
Number of
returns
(9)
32,006,152
507,495
1,343,623
1,169,199
1,209,383
1,201,912 | 5,222,890,647
619,379,173
dividends
Amount
(10)
237,052,127
2,720,785
1,002,031
1,508,506
2,037,153
2,348,337 | 53,153,294
11,351,838
Qualified di
Number of
returns
(11)
27,145,274
416,761
1,116,904
954,655
991,630
958,767 | 245,186,66 22,871,51 vidends Amount (12) 155,872,28 1,513,02 505,55 717,78 992,55 1,194,29 | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 | 96,269,751
46,709,055
Tax-exem
Number of
returns
(7)
6,321,596
77,257
112,188
118,904
126,042
121,620
124,913 | 8,072,293,831
615,424,937
Inpt interest
Amount
(8)
79,351,341
1,333,011
197,960
253,091
434,379
449,197
518,864 | 83,251,168
37,593,634
Ordinary of returns (9)
32,006,152
507,495
1,343,623
1,169,199
1,209,383
1,201,912
1,087,571 |
5,222,890,647
619,379,173
dividends
Amount
(10)
237,052,127
2,720,785
1,002,031
1,508,506
2,037,153
2,348,337
2,239,941 | 53,153,294 11,351,838 Qualified di Number of returns (11) 27,145,274 416,761 1,116,904 954,655 991,630 958,767 888,020 | 245,186,66 22,871,51 vidends Amount (12) 155,872,28 1,513,02 505,55 717,78 992,55 1,194,29 1,127,81 | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 | 96,269,751
46,709,055
Tax-exem
Number of returns
(7)
6,321,596
77,257
112,188
118,904
126,042
121,620
124,913
138,406 | 8,072,293,831
615,424,937
Inpt interest
Amount
(8)
79,351,341
1,333,011
197,960
253,091
434,379
449,197
518,864
590,528 | 83,251,168
37,593,634
Ordinary of returns (9)
32,006,152
507,495
1,343,623
1,169,199
1,209,383
1,201,912
1,087,571
1,108,275 | 5,222,890,647
619,379,173
dividends
Amount
(10)
237,052,127
2,720,785
1,002,031
1,508,506
2,037,153
2,348,337
2,239,941
2,283,321 | 53,153,294 11,351,838 Qualified di Number of returns (11) 27,145,274 416,761 1,116,904 954,655 991,630 958,767 888,020 897,138 | 245,186,66 22,871,51 vidends Amount (12) 155,872,28 1,513,02 505,55 717,78 992,55 1,194,29 1,127,81 1,192,25 | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$20,000 \$20,000 under \$25,000 \$30,000 under \$30,000 \$30,000 under \$40,000 | 96,269,751 46,709,055 Tax-exem Number of returns (7) 6,321,596 77,257 112,188 118,904 126,042 121,620 124,913 138,406 279,157 | 8,072,293,831
615,424,937
Inpt interest
Amount
(8)
79,351,341
1,333,011
197,960
253,091
434,379
449,197
518,864
590,528
1,367,910 | 83,251,168
37,593,634
Ordinary of returns (9)
32,006,152
507,495
1,343,623
1,169,199
1,209,383
1,201,912
1,087,571
1,108,275
2,152,285 | 5,222,890,647
619,379,173
dividends
Amount
(10)
237,052,127
2,720,785
1,002,031
1,508,506
2,037,153
2,348,337
2,239,941
2,283,321
4,350,071 | 53,153,294 11,351,838 Qualified di Number of returns (11) 27,145,274 416,761 1,116,904 954,655 991,630 958,767 888,020 897,138 1,761,373 | 245,186,66 22,871,51 vidends Amount (12) 155,872,28 1,513,02 505,55 717,78 992,55 1,194,29 1,127,81 1,192,25 2,159,71 | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$20,000 \$20,000 under \$25,000 \$30,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 | 96,269,751 46,709,055 Tax-exem Number of returns (7) 6,321,596 77,257 112,188 118,904 126,042 121,620 124,913 138,406 279,157 318,435 | 8,072,293,831
615,424,937
Inpt interest
Amount
(8)
79,351,341
1,333,011
197,960
253,091
434,379
449,197
518,864
590,528
1,367,910
1,361,733 | 83,251,168
37,593,634
Ordinary of returns (9)
32,006,152
507,495
1,343,623
1,169,199
1,209,383
1,201,912
1,087,571
1,108,275
2,152,285
2,122,841 | 5,222,890,647
619,379,173
dividends
Amount
(10)
237,052,127
2,720,785
1,002,031
1,508,506
2,037,153
2,348,337
2,239,941
2,283,321
4,350,071
4,990,674 | 53,153,294 11,351,838 Qualified di Number of returns (11) 27,145,274 416,761 1,116,904 954,655 991,630 958,767 888,020 897,138 1,761,373 1,751,650 | 245,186,66 22,871,51 vidends Amount (12) 155,872,28 1,513,02 505,55 717,78 992,55 1,194,29 1,127,81 1,192,25 2,159,71 2,695,11 | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$20,000 \$20,000 under \$25,000 \$30,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 | 96,269,751 46,709,055 Tax-exem Number of returns (7) 6,321,596 77,257 112,188 118,904 126,042 121,620 124,913 138,406 279,157 318,435 862,983 | 8,072,293,831
615,424,937
Inpt interest
Amount
(8)
79,351,341
1,333,011
197,960
253,091
434,379
449,197
518,864
590,528
1,367,910
1,361,733
4,262,888 | 83,251,168
37,593,634
Ordinary of returns (9)
32,006,152
507,495
1,343,623
1,169,199
1,209,383
1,201,912
1,087,571
1,108,275
2,152,285
2,122,841
5,293,207 | 5,222,890,647
619,379,173
dividends
Amount
(10)
237,052,127
2,720,785
1,002,031
1,508,506
2,037,153
2,348,337
2,239,941
2,283,321
4,350,071
4,990,674
15,310,397 | 53,153,294 11,351,838 Qualified di Number of returns (11) 27,145,274 416,761 1,116,904 954,655 991,630 958,767 888,020 897,138 1,761,373 1,751,650 4,394,961 | 245,186,66 22,871,51 vidends Amount (12) 155,872,28 1,513,02 505,55 717,78 992,55 1,194,29 1,127,81 1,192,25 2,159,71 2,695,11 8,593,44 | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$20,000 \$20,000 under \$25,000 \$30,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 | 96,269,751 46,709,055 Tax-exem Number of returns (7) 6,321,596 77,257 112,188 118,904 126,042 121,620 124,913 138,406 279,157 318,435 862,983 784,824 | 8,072,293,831
615,424,937
Inpt interest
Amount
(8)
79,351,341
1,333,011
197,960
253,091
434,379
449,197
518,864
590,528
1,367,910
1,361,733
4,262,888
4,221,761 | 83,251,168
37,593,634
Ordinary of returns (9)
32,006,152
507,495
1,343,623
1,169,199
1,209,383
1,201,912
1,087,571
1,108,275
2,152,285
2,122,841
5,293,207
4,257,461 | 5,222,890,647
619,379,173
dividends
Amount
(10)
237,052,127
2,720,785
1,002,031
1,508,506
2,037,153
2,348,337
2,239,941
2,283,321
4,350,071
4,990,674
15,310,397
15,537,375 | 53,153,294 11,351,838 Qualified di Number of returns (11) 27,145,274 416,761 1,116,904 954,655 991,630 958,767 888,020 897,138 1,761,373 1,751,650 4,394,961 3,599,031 | 245,186,66 22,871,51 vidends Amount (12) 155,872,28 1,513,02 505,55 717,78 992,55 1,194,29 1,127,81 1,192,25 2,159,71 2,695,11 8,593,44 9,062,22 | | All returns, total Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$20,000 under \$20,000 \$25,000 under \$20,000 \$25,000 under \$20,000 \$50,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 | 96,269,751 46,709,055 Tax-exem Number of returns (7) 6,321,596 77,257 112,188 118,904 126,042 121,620 124,913 138,406 279,157 318,435 862,983 784,824 1,660,641 | 8,072,293,831
615,424,937
Inpt interest
Amount
(8)
79,351,341
1,333,011
197,960
253,091
434,379
449,197
518,864
590,528
1,367,910
1,361,733
4,262,888
4,221,761
12,035,439 | 83,251,168
37,593,634
Ordinary of returns (9)
32,006,152
507,495
1,343,623
1,169,199
1,209,383
1,201,912
1,087,571
1,108,275
2,152,285
2,122,841
5,293,207
4,257,461
7,014,349 | 5,222,890,647
619,379,173
dividends
Amount
(10)
237,052,127
2,720,785
1,002,031
1,508,506
2,037,153
2,348,337
2,239,941
2,283,321
4,350,071
4,990,674
15,310,397
15,537,375
39,656,414 | 53,153,294 11,351,838 Qualified di Number of returns (11) 27,145,274 416,761 1,116,904 954,655 991,630 958,767 888,020 897,138 1,761,373 1,751,650 4,394,961 3,599,031 6,127,914 | 245,186,66 22,871,51 vidends Amount (12) 155,872,28 1,513,02 505,55 717,78 992,55 1,194,29 1,127,81 1,192,25 2,159,71 2,695,11 8,593,44 9,062,22 24,692,74 | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$20,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$200,000 | 96,269,751 46,709,055 Tax-exem Number of returns (7) 6,321,596 77,257 112,188 118,904 126,042 121,620 124,913 138,406 279,157 318,435 862,983 784,824 1,660,641 1,021,448 | 8,072,293,831
615,424,937
apt interest Amount (8) 79,351,341 1,333,011 197,960 253,091 434,379 449,197 518,864 590,528 1,367,910 1,361,733 4,262,888 4,221,761 12,035,439 14,555,277 | 83,251,168
37,593,634
Ordinary of returns (9)
32,006,152
507,495
1,343,623
1,169,199
1,209,383
1,201,912
1,087,571
1,108,275
2,152,285
2,122,841
5,293,207
4,257,461
7,014,349
2,607,091 | 5,222,890,647 619,379,173 dividends Amount (10) 237,052,127 2,720,785 1,002,031 1,508,506 2,037,153 2,348,337 2,239,941 2,283,321 4,350,071 4,990,674 15,310,397 15,537,375 39,656,414 37,950,759 | 53,153,294 11,351,838 Qualified di Number of returns (11) 27,145,274 416,761 1,116,904 954,655 991,630 958,767 888,020 897,138 1,761,373 1,751,650 4,394,961 3,599,031 6,127,914 2,405,192 | 245,186,66- 22,871,51: vidends Amount (12) 155,872,28: 1,513,02: 505,55- 717,78: 992,55:
1,194,29: 1,127,81: 1,192,25: 2,159,71: 2,695,11: 8,593,44: 9,062,22: 24,692,74: 25,217,12: | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$20,000 \$25,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 \$500,000 under \$500,000 | 96,269,751 46,709,055 Tax-exem Number of returns (7) 6,321,596 77,257 112,188 118,904 126,042 121,620 124,913 138,406 279,157 318,435 862,983 784,824 1,660,641 1,021,448 316,918 | 8,072,293,831
615,424,937
apt interest Amount (8) 79,351,341 1,333,011 197,960 253,091 434,379 449,197 518,864 590,528 1,367,910 1,361,733 4,262,888 4,221,761 12,035,439 14,555,277 8,910,105 | 83,251,168
37,593,634
Ordinary of returns (9)
32,006,152
507,495
1,343,623
1,169,199
1,209,383
1,201,912
1,087,571
1,108,275
2,152,285
2,122,841
5,293,207
4,257,461
7,014,349
2,607,091
568,679 | 5,222,890,647 619,379,173 dividends Amount (10) 237,052,127 2,720,785 1,002,031 1,508,506 2,037,153 2,348,337 2,239,941 2,283,321 4,350,071 4,990,674 15,310,397 15,537,375 39,656,414 37,950,759 21,379,689 | 53,153,294 11,351,838 Qualified di Number of returns (11) 27,145,274 416,761 1,116,904 954,655 991,630 958,767 888,020 897,138 1,761,373 1,751,650 4,394,961 3,599,031 6,127,914 2,405,192 535,383 | 245,186,66 22,871,51 vidends Amount (12) 155,872,28 1,513,02 505,55 717,78 992,55 1,194,29 1,127,81 1,192,25 2,159,71 2,695,11 8,593,44 9,062,22 24,692,74 25,217,12 14,879,80 | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$200,000 \$200,000 under \$1,000,000 \$10,000 under \$1,000,000 \$10,000 under \$1,500,000 | 96,269,751
46,709,055
Tax-exem
Number of returns
(7)
6,321,596
77,257
112,188
118,904
126,042
121,620
124,913
138,406
279,157
318,435
862,983
784,824
1,660,641
1,021,448
316,918
96,268 | 8,072,293,831
615,424,937
apt interest Amount (8) 79,351,341 1,333,011 197,960 253,091 434,379 449,197 518,864 590,528 1,367,910 1,361,733 4,262,888 4,221,761 12,035,439 14,555,277 8,910,105 4,512,515 | 83,251,168
37,593,634
Ordinary of returns (9)
32,006,152
507,495
1,343,623
1,169,199
1,209,383
1,201,912
1,087,571
1,108,275
2,152,285
2,122,841
5,293,207
4,257,461
7,014,349
2,607,091
568,679
149,978 | 5,222,890,647
619,379,173
dividends
Amount
(10)
237,052,127
2,720,785
1,002,031
1,508,506
2,037,153
2,348,337
2,239,941
2,283,321
4,350,071
4,990,674
15,310,397
15,537,375
39,656,414
37,950,759
21,379,689
10,406,431 | 53,153,294 11,351,838 Qualified di Number of returns (11) 27,145,274 416,761 1,116,904 954,655 991,630 958,767 888,020 897,138 1,761,373 1,751,650 4,394,961 3,599,031 6,127,914 2,405,192 535,383 142,373 | 245,186,66 22,871,51 vidends Amount (12) 155,872,28 1,513,02 505,55 717,78 992,55 1,194,29 1,127,81 1,192,25 2,159,71 2,695,11 8,593,44 9,062,22 24,692,74 25,217,12 14,879,80 7,504,12 | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$100,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$1,500,000 \$1,500,000 under \$2,000,000 | 96,269,751
46,709,055
Tax-exem
Number of returns
(7)
6,321,596
77,257
112,188
118,904
126,042
121,620
124,913
138,406
279,157
318,435
862,983
784,824
1,660,641
1,021,448
316,918
96,268
45,755 | 8,072,293,831
615,424,937
apt interest
Amount
(8)
79,351,341
1,333,011
197,960
253,091
434,379
449,197
518,864
590,528
1,367,910
1,361,733
4,262,888
4,221,761
12,035,439
14,555,277
8,910,105
4,512,515
2,971,396 | 83,251,168
37,593,634
Ordinary of returns (9)
32,006,152
507,495
1,343,623
1,169,199
1,209,383
1,201,912
1,087,571
1,108,275
2,152,285
2,122,841
5,293,207
4,257,461
7,014,349
2,607,091
568,679
149,978
65,621 | 5,222,890,647
619,379,173
dividends
Amount
(10)
237,052,127
2,720,785
1,002,031
1,508,506
2,037,153
2,348,337
2,239,941
2,283,321
4,350,071
4,990,674
15,310,397
15,537,375
39,656,414
37,950,759
21,379,689
10,406,431
6,451,470 | 53,153,294 11,351,838 Qualified di Number of returns (11) 27,145,274 416,761 1,116,904 954,655 991,630 958,767 888,020 897,138 1,761,373 1,751,650 4,394,961 3,599,031 6,127,914 2,405,192 535,383 142,373 62,479 | 245,186,66 22,871,51 vidends Amount (12) 155,872,28 1,513,02 505,55 717,78 992,55 1,194,29 1,127,81 1,192,25 2,159,71 2,695,11 8,593,44 9,062,22 24,692,74 25,217,12 14,879,80 7,504,12 4,573,99 | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$20,000 under \$20,000 \$20,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$10,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 | 96,269,751
46,709,055
Tax-exem
Number of returns
(7)
6,321,596
77,257
112,188
118,904
126,042
121,620
124,913
138,406
279,157
318,435
862,983
784,824
1,660,641
1,021,448
316,918
96,268
45,755
77,427 | 8,072,293,831
615,424,937
apt interest Amount (8) 79,351,341 1,333,011 197,960 253,091 434,379 449,197 518,864 590,528 1,367,910 1,361,733 4,262,888 4,221,761 12,035,439 14,555,277 8,910,105 4,512,515 2,971,396 7,640,602 | 83,251,168
37,593,634
Ordinary of returns (9)
32,006,152
507,495
1,343,623
1,169,199
1,209,383
1,201,912
1,087,571
1,108,275
2,152,285
2,122,841
5,293,207
4,257,461
7,014,349
2,607,091
568,679
149,978
65,621
102,133 | 5,222,890,647
619,379,173
dividends
Amount
(10)
237,052,127
2,720,785
1,002,031
1,508,506
2,037,153
2,348,337
2,239,941
2,283,321
4,350,071
4,990,674
15,310,397
15,537,375
39,656,414
37,950,759
21,379,689
10,406,431
6,451,470
18,155,142 | 53,153,294 11,351,838 Qualified di Number of returns (11) 27,145,274 416,761 1,116,904 954,655 991,630 958,767 888,020 897,138 1,761,373 1,751,650 4,394,961 3,599,031 6,127,914 2,405,192 535,383 142,373 62,479 97,626 | 245,186,66 22,871,51 vidends Amount (12) 155,872,28 1,513,02 505,55 717,78 992,55 1,194,29 1,127,81 1,192,25 2,159,71 2,695,11 8,593,44 9,062,22 24,692,74 25,217,12 14,879,80 7,504,12 4,573,99 13,137,83 | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$20,000 under \$20,000 \$20,000 under \$20,000 \$25,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$10,000 \$100,000 under \$10,000 \$100,000 under \$1,000,000 \$100,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 | 96,269,751 46,709,055 Tax-exem Number of returns (7) 6,321,596 77,257 112,188 118,904 126,042 121,620 124,913 138,406 279,157 318,435 862,983 784,824 1,660,641 1,021,448 316,918 96,268 45,755 77,427 22,490 | 8,072,293,831
615,424,937
apt interest
Amount
(8)
79,351,341
1,333,011
197,960
253,091
434,379
449,197
518,864
590,528
1,367,910
1,361,733
4,262,888
4,221,761
12,035,439
14,555,277
8,910,105
4,512,515
2,971,396
7,640,602
4,569,436 | 83,251,168
37,593,634
Ordinary of returns (9)
32,006,152
507,495
1,343,623
1,169,199
1,209,383
1,201,912
1,087,571
1,108,275
2,152,285
2,122,841
5,293,207
4,257,461
7,014,349
2,607,091
568,679
149,978
65,621
102,133
27,033 | 5,222,890,647
619,379,173
dividends
Amount
(10)
237,052,127
2,720,785
1,002,031
1,508,506
2,037,153
2,348,337
2,239,941
2,283,321
4,350,071
4,990,674
15,310,397
15,537,375
39,656,414
37,950,759
21,379,689
10,406,431
6,451,470
18,155,142
11,503,912 | 53,153,294 11,351,838 Qualified di Number of returns (11) 27,145,274 416,761 1,116,904 954,655 991,630 958,767 888,020 897,138 1,761,373 1,751,650 4,394,961 3,599,031 6,127,914 2,405,192 535,383 142,373 62,479 97,626 25,977 | 245,186,66. 22,871,51: vidends Amount (12) 155,872,28: 1,513,02: 505,55: 717,78: 992,55: 1,194,29: 1,127,81: 2,695,11: 8,593,44: 9,062,22: 24,692,74: 25,217,12: 14,879,80: 7,504,12: 4,573,99: 13,137,83 8,392,14: | | Taxable returns, total Nontaxable returns, total Size of adjusted gross income All returns, total No adjusted gross income \$1
under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$20,000 under \$20,000 \$20,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$10,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 | 96,269,751
46,709,055
Tax-exem
Number of returns
(7)
6,321,596
77,257
112,188
118,904
126,042
121,620
124,913
138,406
279,157
318,435
862,983
784,824
1,660,641
1,021,448
316,918
96,268
45,755
77,427 | 8,072,293,831
615,424,937
apt interest Amount (8) 79,351,341 1,333,011 197,960 253,091 434,379 449,197 518,864 590,528 1,367,910 1,361,733 4,262,888 4,221,761 12,035,439 14,555,277 8,910,105 4,512,515 2,971,396 7,640,602 | 83,251,168
37,593,634
Ordinary of returns (9)
32,006,152
507,495
1,343,623
1,169,199
1,209,383
1,201,912
1,087,571
1,108,275
2,152,285
2,122,841
5,293,207
4,257,461
7,014,349
2,607,091
568,679
149,978
65,621
102,133 | 5,222,890,647
619,379,173
dividends
Amount
(10)
237,052,127
2,720,785
1,002,031
1,508,506
2,037,153
2,348,337
2,239,941
2,283,321
4,350,071
4,990,674
15,310,397
15,537,375
39,656,414
37,950,759
21,379,689
10,406,431
6,451,470
18,155,142 | 53,153,294 11,351,838 Qualified di Number of returns (11) 27,145,274 416,761 1,116,904 954,655 991,630 958,767 888,020 897,138 1,761,373 1,751,650 4,394,961 3,599,031 6,127,914 2,405,192 535,383 142,373 62,479 97,626 | 245,186,66- 22,871,51: vidends Amount (12) 155,872,28: 1,513,02: 505,55- 717,78: 992,55: 1,194,29: 1,127,81: 1,192,25: 2,159,71: 2,695,11: 8,593,44: 9,062,22: 24,692,74: | Statistics of Income Bulletin | Fall 2009 Table 1. All Returns: Sources of Income, Adjustments, Deductions and Exemptions, by Size of Adjusted Gross Income, Tax Year 2007—Continued | | | | | T | | | |---|---|---|---|--|---|--| | Size of | State income | tay refunde | Alimony r | eceived | Business or | profession | | adjusted gross
income | State IIICOIIIE | , an ioiuilus | AllHolly I | COCIVOU | Net in | come | | income | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (13) | (14) | (15) | (16) | (17) | (18) | | All returns, total | 23,592,999 | 27,046,648 | 457,308 | 8,759,334 | 16,932,476 | 334,585,650 | | No adjusted gross income | 83,935 | 265,391 | 3,559 | 62,262 | 252,154 | 3,345,437 | | \$1 under \$5,000 | 78,820 | 44,749 | * 3,884 | * 17,673 | 1,400,397 | 4,202,976 | | \$5,000 under \$10,000 | 164,889 | 77,351 | 24,242 | 122,990 | 1,874,458 | 12,532,594 | | \$10,000 under \$15,000 | 237,238 | 140,140 | 35,486 | 276,275 | 1,820,938 | 18,023,244 | | \$15,000 under \$20,000 | 348,661 | 180,295 | 43,942 | 362,010 | 1,177,440 | 13,653,812 | | \$20,000 under \$25,000 | 460,251 | 235,260 | 35,427 | 316,968 | 799,477 | 10,255,372 | | \$25,000 under \$30,000 | 599,328 | 314,329 | 34,860 | 363,283 | 758,179 | 9,746,470 | | \$30,000 under \$40,000 | 1,690,074 | 912,371 | 64,414 | 773,421 | 1,246,089 | 16,999,222 | | \$40,000 under \$50,000 | 2,097,413 | 1,313,266 | 53,193 | 837,951 | 1,100,726 | 16,614,685 | | \$50,000 under \$75,000 | 5,568,080 | 4,055,409 | 94,106 | 2,123,931 | 2,147,815 | 34,665,299 | | \$75,000 under \$100,000 | 4,617,470 | 3,974,389 | 24,183 | 575,103 | 1,472,936 | 29,604,931 | | \$100,000 under \$200,000 | 6,067,263 | 6,909,002 | 29,255 | 1,591,830 | 2,001,720 | 66,776,106 | | \$200,000 under \$500,000 | 1,202,833 | 2,626,987 | 8,757 | 937,285 | 681,592 | 58,032,958 | | \$500,000 under \$1,000,000 | 206,841 | 1,225,781 | ** 1,999 | ** 398,351 | 129,680 | 18,466,837 | | \$1,000,000 under \$1,500,000 | 65,404 | 703,227 | ** | ** | 30,225 | 6,613,74 | | \$1,500,000 under \$2,000,000 | 30,267 | 456,662 | ** | ** | 12,186 | 3,147,292 | | \$2,000,000 under \$5,000,000 | 50,110 | 1,238,285 | ** | ** | 18,633 | 6,124,839 | | \$5,000,000 under \$10,000,000 | 14,146 | 698,938 | ** | ** | 4,870 | 2,518,882 | | \$10,000,000 or more | 9,976 | 1,674,816 | ** | ** | 2,960 | 3,260,950 | | Taxable returns, total | 21,248,453 | 24,910,115 | 346,411 | 7,749,702 | 9,587,061 | 262,587,314 | | | 0.044.540 | | | 4 000 000 | 7 0 45 44 4 | 71,998,336 | | Nontaxable returns, total | 2,344,546 | 2,136,534 | 110,898 | 1,009,632 | 7,345,414 | 71,330,330 | | Size of | Busine
profession– | ess or | Capital gain | , , | Sales of capital a | assets reported | | Size of adjusted gross | Busine | ess or
-continued | 3,2121 | , , | Sales of capital | assets reported
, Schedule D | | Size of | Busine
profession- | ess or
-continued | 3,2121 | , , | Sales of capital a
on Form 1040 | assets reported
, Schedule D | | Size of adjusted gross | Busine profession— Net I | ess or
-continued | Capital gain of | distributions | Sales of capital a
on Form 1040
Taxable
Number of | assets reported
, Schedule D
net gain | | Size of adjusted gross | Busine
profession—
Net I
Number of
returns | ess or
-continued
oss
Amount | Capital gain of returns | distributions Amount | Sales of capital a
on Form 1040
Taxable
Number of
returns | assets reported
, Schedule D
net gain
Amount
(24) | | Size of
adjusted gross
income | Busine profession— Net I Number of returns (19) | ess or
-continued
oss
Amount
(20) | Capital gain of Number of returns (21) | distributions Amount (22) | Sales of capital and on Form 1040 Taxable Number of returns (23) | assets reported
, Schedule D
net gain
Amount
(24)
912,182,375 | | Size of adjusted gross income | Busine profession— Net I Number of returns (19) 5,696,992 | ess or
-continued
oss
Amount
(20)
54,849,389 | Capital gain of Number of returns (21) 5,012,429 | Amount (22) 11,981,884 | Sales of capital on Form 1040 Taxable Number of returns (23) 14,585,572 | Amount (24) 912,182,375 | | Size of adjusted gross income All returns, total No adjusted gross income | Busine profession— Net I Number of returns (19) 5,696,992 436,347 | ess or —continued oss Amount (20) 54,849,389 13,466,061 | Number of returns (21) 5,012,429 29,940 | Amount (22) 11,981,884 46,579 | Sales of capital and on Form 1040 Taxable Number of returns (23) 14,585,572 189,513 | Amount (24) 912,182,375 13,715,457 770,770 | | Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 | Busine profession— Net I Number of returns (19) 5,696,992 436,347 137,064 | ess or —continued oss Amount (20) 54,849,389 13,466,061 906,002 | Capital gain of returns (21) 5,012,429 29,940 371,069 | Amount (22) 11,981,884 46,579 357,975 | Sales of capital a on Form 1040 Taxable Number of returns (23) 14,585,572 189,513 466,786 | Amount (24) 912,182,375 13,715,457 770,770 1,571,276 | | Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 | Busine profession— Net I Number of returns (19) 5,696,992 436,347 137,064 214,744 | ess or —continued oss Amount (20) 54,849,389 13,466,061 906,002 1,530,337 | Capital gain of returns (21) 5,012,429 29,940 371,069 233,652 | Amount (22) 11,981,884 46,579 357,975 336,503 | Sales of capital a on Form 1040 Taxable Number of returns (23) 14,585,572 189,513 466,786 494,345 | Amount (24) 912,182,375 13,715,457 770,770 1,571,276 1,913,296 | | Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 | Busine profession— Net I Number of returns (19) 5,696,992 436,347 137,064 214,744 234,934 | ess or —continued oss Amount (20) 54,849,389 13,466,061 906,002 1,530,337 1,949,957 | Capital gain of returns (21) 5,012,429 29,940 371,069 233,652 210,156 | Amount (22) 11,981,884 46,579 357,975 336,503 297,294 | Sales of capital a on Form 1040 Taxable Number of returns (23) 14,585,572 189,513
466,786 494,345 454,673 | Amount (24) 912,182,375 13,715,457 770,770 1,571,276 1,913,296 2,370,832 | | Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 | Busine profession— Net I Number of returns (19) 5,696,992 436,347 137,064 214,744 234,934 303,875 | ess or —continued oss Amount (20) 54,849,389 13,466,061 906,002 1,530,337 1,949,957 2,620,114 | Capital gain of returns (21) 5,012,429 29,940 371,069 233,652 210,156 187,804 | Amount (22) 11,981,884 46,579 357,975 336,503 297,294 363,429 | Sales of capital a on Form 1040 Taxable Number of returns (23) 14,585,572 189,513 466,786 494,345 454,673 466,396 | Amount (24) 912,182,378 13,715,457 770,770 1,571,276 1,913,296 2,370,832 2,376,358 | | Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 | Busine profession— Net I Number of returns (19) 5,696,992 436,347 137,064 214,744 234,934 303,875 309,913 | ess or —continued oss Amount (20) 54,849,389 13,466,061 906,002 1,530,337 1,949,957 2,620,114 2,133,358 | Capital gain of returns (21) 5,012,429 29,940 371,069 233,652 210,156 187,804 190,224 | Amount (22) 11,981,884 46,579 357,975 336,503 297,294 363,429 304,110 | Sales of capital a on Form 1040 Taxable Number of returns (23) 14,585,572 189,513 466,786 494,345 454,673 466,396 419,788 | Amount (24) 912,182,378 13,715,457 770,770 1,571,276 1,913,296 2,370,832 2,376,358 2,472,194 | | Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 | Busine profession— Net I Number of returns (19) 5,696,992 436,347 137,064 214,744 234,934 303,875 309,913 315,650 | ess or —continued loss Amount (20) 54,849,389 13,466,061 906,002 1,530,337 1,949,957 2,620,114 2,133,358 2,184,085 | Capital gain of returns (21) 5,012,429 29,940 371,069 233,652 210,156 187,804 190,224 185,061 | Amount (22) 11,981,884 46,579 357,975 336,503 297,294 363,429 304,110 340,098 | Sales of capital a on Form 1040 Taxable Number of returns (23) 14,585,572 189,513 466,786 494,345 454,673 466,396 419,788 425,733 | Amount (24) 912,182,378 13,715,457 770,770 1,571,276 1,913,296 2,370,832 2,376,358 2,472,194 4,811,258 | | Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 | Busine profession— Net I Number of returns (19) 5,696,992 436,347 137,064 214,744 234,934 303,875 309,913 315,650 532,785 | Amount (20) 54,849,389 13,466,061 906,002 1,530,337 1,949,957 2,620,114 2,133,358 2,184,085 3,304,503 | Capital gain of returns (21) 5,012,429 29,940 371,069 233,652 210,156 187,804 190,224 185,061 388,451 | Amount (22) 11,981,884 46,579 357,975 336,503 297,294 363,429 304,110 340,098 586,275 | Sales of capital a on Form 1040 Taxable Number of returns (23) 14,585,572 189,513 466,786 494,345 454,673 466,396 419,788 425,733 831,603 | Amount (24) 912,182,378 13,715,457 770,770 1,571,276 1,913,296 2,370,832 2,376,358 2,472,194 4,811,258 5,372,556 | | Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 | Busine profession— Net I Number of returns (19) 5,696,992 436,347 137,064 214,744 234,934 303,875 309,913 315,650 532,785 478,180 | Amount (20) 54,849,389 13,466,061 906,002 1,530,337 1,949,957 2,620,114 2,133,358 2,184,085 3,304,503 3,278,062 | Capital gain of returns (21) 5,012,429 29,940 371,069 233,652 210,156 187,804 190,224 185,061 388,451 405,784 | Amount (22) 11,981,884 46,579 357,975 336,503 297,294 363,429 304,110 340,098 586,275 831,199 | Sales of capital a on Form 1040 Taxable Number of returns (23) 14,585,572 189,513 466,786 494,345 454,673 466,396 419,788 425,733 831,603 826,798 | Amount (24) 912,182,375 13,715,457 770,770 1,571,276 1,913,296 2,370,832 2,376,358 2,472,194 4,811,258 5,372,556 19,049,792 | | Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 | Busine profession— Net I Number of returns (19) 5,696,992 436,347 137,064 214,744 234,934 303,875 309,913 315,650 532,785 478,180 976,099 | Amount (20) 54,849,389 13,466,061 906,002 1,530,337 1,949,957 2,620,114 2,133,358 2,184,085 3,304,503 3,278,062 5,816,058 3,794,586 6,224,006 | Capital gain of returns (21) 5,012,429 29,940 371,069 233,652 210,156 187,804 190,224 185,061 388,451 405,784 889,372 674,246 984,141 | Amount (22) 11,981,884 46,579 357,975 336,503 297,294 363,429 304,110 340,098 586,275 831,199 1,976,195 1,624,227 3,260,455 | Sales of capital a on Form 1040 Taxable Number of returns (23) 14,585,572 189,513 466,786 494,345 454,673 466,396 419,788 425,733 831,603 826,798 2,178,159 | Amount (24) 912,182,379 13,715,457 770,770 1,571,276 1,913,296 2,370,832 2,376,358 2,472,194 4,811,258 5,372,556 19,049,792 21,563,646 73,590,143 | | Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 | Busine profession— Net I Number of returns (19) 5,696,992 436,347 137,064 214,744 234,934 303,875 309,913 315,650 532,785 478,180 976,099 659,800 815,382 214,426 | Amount (20) 54,849,389 13,466,061 906,002 1,530,337 1,949,957 2,620,114 2,133,358 2,184,085 3,304,503 3,278,062 5,816,058 3,794,586 6,224,006 2,967,392 | Capital gain of returns (21) 5,012,429 29,940 371,069 233,652 210,156 187,804 190,224 185,061 388,451 405,784 889,372 674,246 984,141 230,225 | Amount (22) 11,981,884 46,579 357,975 336,503 297,294 363,429 304,110 340,098 586,275 831,199 1,976,195 1,624,227 3,260,455 1,218,118 | Sales of capital a on Form 1040 Taxable Number of returns (23) 14,585,572 189,513 466,786 494,345 454,673 466,396 419,788 425,733 831,603 826,798 2,178,159 1,911,753 3,547,733 1,646,524 | Amount (24) 912,182,375 13,715,457 770,770 1,571,276 1,913,296 2,370,832 2,376,358 2,472,194 4,811,258 5,372,556 19,049,792 21,563,646 73,590,143 | | Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 \$500,000 under \$500,000 | Busine profession— Net I Number of returns (19) 5,696,992 436,347 137,064 214,744 234,934 303,875 309,913 315,650 532,785 478,180 976,099 659,800 815,382 214,426 40,680 | Amount (20) 54,849,389 13,466,061 906,002 1,530,337 1,949,957 2,620,114 2,133,358 2,184,085 3,304,503 3,278,062 5,816,058 3,794,586 6,224,006 2,967,392 1,282,933 | Capital gain of returns (21) 5,012,429 29,940 371,069 233,652 210,156 187,804 190,224 185,061 388,451 405,784 889,372 674,246 984,141 230,225 25,674 | Amount (22) 11,981,884 46,579 357,975 336,503 297,294 363,429 304,110 340,098 586,275 831,199 1,976,195 1,624,227 3,260,455 1,218,118 303,057 | Sales of capital a on Form 1040 Taxable Number of returns (23) 14,585,572 189,513 466,786 494,345 454,673 466,396 419,788 425,733 831,603 826,798 2,178,159 1,911,753 3,547,733 1,646,524 424,339 | Amount (24) 912,182,379 13,715,457 770,770 1,571,276 1,913,296 2,370,832 2,376,358 2,472,194 4,811,258 5,372,556 19,049,792 21,563,646 73,590,143 104,479,671 81,504,528 | | Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$100,000 \$200,000 under \$100,000 \$500,000 under \$1,000,000 \$1,000,000 under \$1,500,000 | Busine profession— Net I Number of returns (19) 5,696,992 436,347 137,064 214,744 234,934 303,875 309,913 315,650 532,785 478,180 976,099 659,800 815,382 214,426 40,680 9,992 | ess or —continued (20) 54,849,389 13,466,061 906,002 1,530,337 1,949,957 2,620,114 2,133,358 2,184,085 3,304,503 3,278,062 5,816,058 3,794,586 6,224,006 2,967,392 1,282,933 533,272 | Capital gain of returns (21) 5,012,429 29,940 371,069 233,652 210,156 187,804 190,224 185,061 388,451 405,784 889,372 674,246 984,141 230,225 25,674 3,887 | Amount (22) 11,981,884 46,579 357,975 336,503 297,294 363,429 304,110 340,098 586,275 831,199 1,976,195 1,624,227 3,260,455 1,218,118 303,057 63,105 | Sales of capital a on Form 1040 Taxable Number of returns (23) 14,585,572 189,513 466,786 494,345 454,673 466,396 419,788 425,733 831,603 826,798 2,178,159 1,911,753 3,547,733 1,646,524 424,339 119,709 | Amount (24) 912,182,379 13,715,457 770,770 1,571,276 1,913,296 2,370,832 2,376,358 2,472,194 4,811,258 5,372,556 19,049,792 21,563,646 73,590,143 104,479,671 81,504,528 | | Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$100,000 \$200,000 under
\$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$1,500,000 | Busine profession— Net I Number of returns (19) 5,696,992 436,347 137,064 214,744 234,934 303,875 309,913 315,650 532,785 478,180 976,099 659,800 815,382 214,426 40,680 9,992 4,692 | ess or —continued (20) 54,849,389 13,466,061 906,002 1,530,337 1,949,957 2,620,114 2,133,358 2,184,085 3,304,503 3,278,062 5,816,058 3,794,586 6,224,006 2,967,392 1,282,933 533,272 296,089 | Capital gain of returns (21) 5,012,429 29,940 371,069 233,652 210,156 187,804 190,224 185,061 388,451 405,784 889,372 674,246 984,141 230,225 25,674 3,887 1,146 | Amount (22) 11,981,884 46,579 357,975 336,503 297,294 363,429 304,110 340,098 586,275 831,199 1,976,195 1,624,227 3,260,455 1,218,118 303,057 63,105 15,395 | Sales of capital a on Form 1040 Taxable Number of returns (23) 14,585,572 189,513 466,786 494,345 454,673 466,396 419,788 425,733 831,603 826,798 2,178,159 1,911,753 3,547,733 1,646,524 424,339 119,709 54,075 | assets reported , Schedule D net gain Amount (24) 912,182,379 13,715,457 770,770 1,571,276 1,913,296 2,370,832 2,376,358 2,472,194 4,811,258 5,372,556 19,049,792 21,563,646 73,590,143 104,479,671 81,504,528 47,374,674 33,047,642 | | Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$20,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 \$2,000,000 under \$2,000,000 | Busine profession— Net I Number of returns (19) 5,696,992 436,347 137,064 214,744 234,934 303,875 309,913 315,650 532,785 478,180 976,099 659,800 815,382 214,426 40,680 9,992 4,692 8,134 | Amount (20) 54,849,389 13,466,061 906,002 1,530,337 1,949,957 2,620,114 2,133,358 2,184,085 3,304,503 3,278,062 5,816,058 3,794,586 6,224,006 2,967,392 1,282,933 533,272 296,089 880,268 | Capital gain of returns (21) 5,012,429 29,940 371,069 233,652 210,156 187,804 190,224 185,061 388,451 405,784 889,372 674,246 984,141 230,225 25,674 3,887 1,146 1,359 | Amount (22) 11,981,884 46,579 357,975 336,503 297,294 363,429 304,110 340,098 586,275 831,199 1,976,195 1,624,227 3,260,455 1,218,118 303,057 63,105 15,395 47,228 | Sales of capital a on Form 1040 Taxable Number of returns (23) 14,585,572 189,513 466,786 494,345 454,673 466,396 419,788 425,733 831,603 826,798 2,178,159 1,911,753 3,547,733 1,646,524 424,339 119,709 54,075 86,711 | Amount (24) 912,182,379 13,715,457 770,770 1,571,276 1,913,296 2,370,832 2,376,358 2,472,194 4,811,258 5,372,556 19,049,792 21,563,646 73,590,143 104,479,671 81,504,528 47,374,674 33,047,642 103,869,938 | | Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$25,000 under \$20,000 \$25,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,000,000 under \$2,000,000 \$2,000,000 under \$2,000,000 \$2,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 | Busine profession— Net I Number of returns (19) 5,696,992 436,347 137,064 214,744 234,934 303,875 309,913 315,650 532,785 478,180 976,099 659,800 815,382 214,426 40,680 9,992 4,692 8,134 2,424 | ess or —continued oss Amount (20) 54,849,389 13,466,061 906,002 1,530,337 1,949,957 2,620,114 2,133,358 2,184,085 3,304,503 3,278,062 5,816,058 3,794,586 6,224,006 2,967,392 1,282,933 533,272 296,089 880,268 611,126 | Capital gain of returns (21) 5,012,429 29,940 371,069 233,652 210,156 187,804 190,224 185,061 388,451 405,784 889,372 674,246 984,141 230,225 25,674 3,887 1,146 1,359 191 | Amount (22) 11,981,884 46,579 357,975 336,503 297,294 363,429 304,110 340,098 586,275 831,199 1,976,195 1,624,227 3,260,455 1,218,118 303,057 63,105 15,395 47,228 8,153 | Sales of capital a on Form 1040 Taxable Number of returns (23) 14,585,572 189,513 466,786 494,345 454,673 466,396 419,788 425,733 831,603 826,798 2,178,159 1,911,753 3,547,733 1,646,524 424,339 119,709 54,075 86,711 24,141 | assets reported (24) net gain Amount (24) 912,182,379 13,715,457 770,770 1,571,276 1,913,296 2,370,832 2,376,358 2,472,194 4,811,258 5,372,556 19,049,792 21,563,646 73,590,143 104,479,671 81,504,528 47,374,674 33,047,642 103,869,938 78,253,187 | | Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$25,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$500,000 under \$1,000,000 \$500,000 under \$1,000,000 \$500,000 under \$1,000,000 \$1,000,000 under \$2,000,000 \$2,000,000 under \$5,000,000 \$5,000,000 under \$1,000,000 \$5,000,000 under \$1,000,000 \$5,000,000 under \$1,000,000 \$5,000,000 under \$1,000,000 | Busine profession— Net I Number of returns (19) 5,696,992 436,347 137,064 214,744 234,934 303,875 309,913 315,650 532,785 478,180 976,099 659,800 815,382 214,426 40,680 9,992 4,692 8,134 2,424 1,871 | ess or —continued oss Amount (20) 54,849,389 13,466,061 906,002 1,530,337 1,949,957 2,620,114 2,133,358 2,184,085 3,304,503 3,278,062 5,816,058 3,794,586 6,224,006 2,967,392 1,282,933 533,272 296,089 880,268 611,126 1,071,181 | Capital gain of returns (21) 5,012,429 29,940 371,069 233,652 210,156 187,804 190,224 185,061 388,451 405,784 889,372 674,246 984,141 230,225 25,674 3,887 1,146 1,359 191 46 | Amount (22) 11,981,884 46,579 357,975 336,503 297,294 363,429 304,110 340,098 586,275 831,199 1,976,199 1,624,227 3,260,455 1,218,118 303,057 63,105 15,395 47,228 8,153 2,489 | Sales of capital a on Form 1040 Taxable Number of returns (23) 14,585,572 189,513 466,786 494,345 454,673 466,396 419,788 425,733 831,603 826,798 2,178,159 1,911,753 3,547,733 1,646,524 424,339 119,709 54,075 86,711 24,141 16,791 | Amount (24) 912,182,379 13,715,457 770,770 1,571,276 1,913,296 2,370,832 2,376,384 2,472,194 4,811,258 5,372,556 19,049,762 21,563,646 73,590,143 104,479,671 81,504,528 47,374,674 33,047,642 103,869,935 78,253,187 | | Size of adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$25,000 under \$20,000 \$25,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,000,000 under \$2,000,000 \$2,000,000 under \$2,000,000 \$2,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 | Busine profession— Net I Number of returns (19) 5,696,992 436,347 137,064 214,744 234,934 303,875 309,913 315,650 532,785 478,180 976,099 659,800 815,382 214,426 40,680 9,992 4,692 8,134 2,424 | ess or —continued oss Amount (20) 54,849,389 13,466,061 906,002 1,530,337 1,949,957 2,620,114 2,133,358 2,184,085 3,304,503 3,278,062 5,816,058 3,794,586 6,224,006 2,967,392 1,282,933 533,272 296,089 880,268 611,126 | Capital gain of returns (21) 5,012,429 29,940 371,069 233,652 210,156 187,804 190,224 185,061 388,451 405,784 889,372 674,246 984,141 230,225 25,674 3,887 1,146 1,359 191 | Amount (22) 11,981,884 46,579 357,975 336,503 297,294 363,429 304,110 340,098 586,275 831,199 1,976,195 1,624,227 3,260,455 1,218,118 303,057 63,105 15,395 47,228 8,153 | Sales of capital a on Form 1040 Taxable Number of returns (23) 14,585,572 189,513 466,786 494,345 454,673 466,396 419,788 425,733 831,603 826,798 2,178,159 1,911,753 3,547,733 1,646,524 424,339 119,709 54,075 86,711 24,141 | assets reported
, Schedule D
net gain | Statistics of Income Bulletin | Fall 2009 Table 1. All Returns: Sources of Income, Adjustments, Deductions and Exemptions, by Size of Adjusted Gross Income, Tax Year 2007—Continued Sales of capital assets reported on Form 1040, Schedule D—continued | Size of adjusted gross | | | | | | | |---|--|---|---|--
--|--| | | Taxa
net l | | Short-
capital | | Short-
capita | | | income | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (25) | (26) | (27) | (28) | (29) | (30) | | All returns, total | 7,558,240 | 16,508,394 | 5,579,953 | 67,748,602 | 5,113,403 | 133,274,335 | | No adjusted gross income | 438,493 | 1,075,245 | 79,735 | 1,271,425 | 228,478 | 12,267,268 | | \$1 under \$5,000 | 334,940 | 609,850 | 151,810 | 103,274 | 181,289 | 2,565,435 | | \$5,000 under \$10,000 | 289,830 | 594,669 | 177,386 | 187,084 | 142,410 | 2,460,155 | | \$10,000 under \$15,000 | 294,924 | 618,778 | 160,945 | 331,994 | 150,567 | 2,405,176 | | \$15,000 under \$20,000 | 284,061 | 614,108 | 150,391 | 320,909 | 139,455 | 3,609,347 | | \$20,000 under \$25,000 | 254,327 | 556,165 | 141,129 | 253,649 | 124,199 | 2,392,476 | | \$25,000 under \$30,000 | 259,839 | 553,376 | 139,749 | 290,437 | 138,617 | 2,073,316 | | \$30,000 under \$40,000 | 492,693 | 1,013,888 | 292,752 | 559,928 | 249,488 | 4,863,873 | | \$40,000 under \$50,000 | 466,390 | 1,013,220 | 298,903 | 559,438 | 227,349 | 4,541,312 | | \$50,000 under \$75,000 | 1,130,830 | 2,433,459 | 783,260 | 1,855,252 | 662,413 | 10,356,712 | | \$75,000 under \$100,000 | 913,510 | 1,962,004 | 690,062 | 2,025,652 | 613,804 | 10,925,520 | | \$100,000 under \$200,000 | 1,549,831 | 3,391,047 | 1,426,729 | 6,040,289 | 1,211,290 | 24,317,256 | | \$200,000 under \$500,000 | 665,152 | 1,590,298 | 742,486 | 7,899,553 | 702,776 | 21,219,641 | | \$500,000 under \$1,000,000 | 122,368 | 314,658 | 195,152 | 5,131,496 | 198,712 | 9,934,942 | | \$1,000,000 under \$1,500,000 | 29,490 | 79,901 | 56,684 | 2,716,558 | 57,366 | 4,064,980 | | \$1,500,000 under \$2,000,000 | 11,529 | 31,748 | 26,532 | 2,005,043 | 25,570 | 2,435,109 | | \$2,000,000 under \$5,000,000 | 15,697 | 43,728 | 43,611 | 6,426,794 | 41,640 | 5,194,955 | | \$5,000,000 under \$10,000,000 | 3,013 | 8,507 | 12,949 | 4,946,069 | 10,992 | 3,240,937 | | \$10,000,000 or more | 1,323 | 3,747 | 9,690 | 24,823,756 | 6,989 | 4,405,927 | | Taxable returns, total | 5,869,129 | 12,756,047 | 4,963,891 | 64,707,554 | 4,228,483 | 101,408,982 | | Nontaxable returns, total | 1,689,110 | 3,752,348 | 616,062 | 3,041,048 | 884,920 | 31,865,353 | | | | | assets reported on F | 0 10 10, 0000 | o b continued | | | Size of
adjusted gross
income | Short-
loss car | term
ryover | Net short-ten
sales of cap | m gain from
bital assets | Net short-ter
sales of cap
Number of | oital assets | | adjusted gross | loss car | term
ryover
Amount | Net short-ten | m gain from
bital assets
Amount | Net short-ter
sales of cap | | | adjusted gross | loss car | term
ryover | Net short-ten
sales of cap | m gain from
bital assets | Net short-ter
sales of cap
Number of | oital assets | | adjusted gross | Number of returns (31) 1,723,928 | Amount (32) 98,287,936 | Net short-ter
sales of cap
Number of
returns
(33)
5,478,118 | m gain from
bital assets
Amount | Net short-ter
sales of car
Number of
returns
(35)
3,710,912 | Amount (36) 35,445,280 | | adjusted gross income All returns, total No adjusted gross income | Number of returns (31) 1,723,928 159,706 | Amount (32) 98,287,936 10,221,733 | Net short-ter
sales of cap
Number of
returns
(33)
5,478,118
89,304 | m gain from bital assets Amount (34) 37,398,462 1,000,217 | Net short-ter
sales of car
Number of
returns
(35)
3,710,912
92,807 | Amount (36) 35,445,280 2,099,728 | | All returns, total No adjusted gross income \$1 under \$5,000 | Number of returns (31) 1,723,928 159,706 86,255 | Amount (32) 98,287,936 10,221,733 2,164,436 | Net short-ter
sales of cap
Number of
returns
(33)
5,478,118
89,304
162,454 | Amount (34) 37,398,462 1,000,217 141,735 | Net short-ter
sales of car
Number of
returns
(35)
3,710,912
92,807
102,533 | Amount (36) 35,445,280 2,099,728 432,748 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 | Number of returns (31) 1,723,928 159,706 86,255 68,339 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 | Net short-ter
sales of cap
Number of
returns
(33)
5,478,118
89,304
162,454
178,497 | Amount (34) 37,398,462 1,000,217 141,735 396,396 | Net short-ter
sales of cap
Number of
returns
(35)
3,710,912
92,807
102,533
84,134 | Amount (36) 35,445,280 2,099,728 432,748 498,435 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 | Number of returns (31) 1,723,928 159,706 86,255 68,339 63,953 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 2,044,916 | Net short-ter
sales of cap
Number of
returns
(33)
5,478,118
89,304
162,454
178,497
166,617 | m gain from bital assets Amount (34) 37,398,462 1,000,217 141,735 396,396 355,736 | Net short-ter
sales of car
Number of
returns
(35)
3,710,912
92,807
102,533
84,134
96,676 | Amount (36) 35,445,280 2,099,728 432,748 498,435 406,477 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 | Number of returns (31) 1,723,928 159,706 86,255 68,339 63,953 61,562 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 2,044,916 2,311,166 | Net short-ter
sales of cap
Number of
returns
(33)
5,478,118
89,304
162,454
178,497
166,617
154,307 | m gain from bital assets Amount (34) 37,398,462 1,000,217 141,735 396,396 355,736 377,078 | Net short-ter
sales of car
Number of
returns
(35)
3,710,912
92,807
102,533
84,134
96,676
84,873 | Amount (36) 35,445,280 2,099,728 432,748 498,435 406,477 1,341,054 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 | Number of returns (31) 1,723,928 159,706 86,255 68,339 63,953 61,562 41,207 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 2,044,916 2,311,166 1,757,373 | Net short-ten
sales of cap
Number of
returns
(33)
5,478,118
89,304
162,454
178,497
166,617
154,307
134,511 | m gain from bital assets Amount (34) 37,398,462 1,000,217 141,735 396,396 355,736 377,078 248,274 | Net short-ter
sales of cap
Number of
returns
(35)
3,710,912
92,807
102,533
84,134
96,676
84,873
89,057 | Amount (36) 35,445,280 2,099,728 432,748 498,435 406,477 1,341,054 641,772 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 | Number of returns (31) 1,723,928 159,706 86,255 68,339 63,953 61,562 41,207 49,581 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 2,044,916 2,311,166 1,757,373 1,780,384 | Net short-ter sales of cap Number of returns (33) 5,478,118 89,304 162,454 178,497 166,617 154,307 134,511 127,295 | m gain from bital assets Amount (34) 37,398,462 1,000,217 141,735 396,396 355,736 377,078 248,274 289,882 | Net short-ter
sales of cap
Number of
returns
(35)
3,710,912
92,807
102,533
84,134
96,676
84,873
89,057
98,249 | Amount (36) 35,445,280 2,099,728 432,748 498,435 406,477 1,341,054 641,772 325,669 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under
\$30,000 \$30,000 under \$40,000 | Number of returns (31) 1,723,928 159,706 86,255 68,339 63,953 61,562 41,207 49,581 79,946 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 2,044,916 2,311,166 1,757,373 1,780,384 3,740,126 | Net short-ten
sales of cap
Number of
returns
(33)
5,478,118
89,304
162,454
178,497
166,617
154,307
134,511
127,295
288,966 | m gain from bital assets Amount (34) 37,398,462 1,000,217 141,735 396,396 355,736 377,078 248,274 289,882 555,185 | Net short-ter
sales of cap
Number of
returns
(35)
3,710,912
92,807
102,533
84,134
96,676
84,873
89,057
98,249
175,491 | Amount (36) 35,445,280 2,099,728 432,748 498,435 406,477 1,341,054 641,772 325,669 1,163,651 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 | Number of returns (31) 1,723,928 159,706 86,255 68,339 63,953 61,562 41,207 49,581 79,946 80,291 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 2,044,916 2,311,166 1,757,373 1,780,384 3,740,126 3,681,083 | Net short-ten
sales of cap
Number of
returns
(33)
5,478,118
89,304
162,454
178,497
166,617
154,307
134,511
127,295
288,966
303,162 | m gain from bital assets Amount (34) 37,398,462 1,000,217 141,735 396,396 355,736 377,078 248,274 289,882 555,185 628,439 | Net short-ter
sales of cap
Number of
returns
(35)
3,710,912
92,807
102,533
84,134
96,676
84,873
89,057
98,249
175,491
158,928 | Amount (36) 35,445,280 2,099,728 432,748 498,435 406,477 1,341,054 641,772 325,669 1,163,651 929,273 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 | Number of returns (31) 1,723,928 159,706 86,255 68,339 63,953 61,562 41,207 49,581 79,946 80,291 195,475 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 2,044,916 2,311,166 1,757,373 1,780,384 3,740,126 3,681,083 8,204,643 | Net short-ten
sales of cap
Number of
returns
(33)
5,478,118
89,304
162,454
178,497
166,617
154,307
134,511
127,295
288,966
303,162
758,451 | m gain from bital assets Amount (34) 37,398,462 1,000,217 141,735 396,396 355,736 377,078 248,274 289,882 555,185 628,439 1,985,936 | Net short-ter
sales of cap
Number of
returns
(35)
3,710,912
92,807
102,533
84,134
96,676
84,873
89,057
98,249
175,491
158,928
490,694 | Amount (36) 35,445,280 2,099,728 432,748 498,435 406,477 1,341,054 641,772 325,669 1,163,651 929,273 2,402,458 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 | Number of returns (31) 1,723,928 159,706 86,255 68,339 63,953 61,562 41,207 49,581 79,946 80,291 195,475 179,400 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 2,044,916 2,311,166 1,757,373 1,780,384 3,740,126 3,681,083 8,204,643 8,294,062 | Net short-ten
sales of cap
Number of
returns
(33)
5,478,118
89,304
162,454
178,497
166,617
154,307
134,511
127,295
288,966
303,162
758,451
668,776 | Amount (34) 37,398,462 1,000,217 141,735 396,396 355,736 377,078 248,274 289,882 555,185 628,439 1,985,936 2,084,590 | Net short-ter
sales of cap
Number of
returns
(35)
3,710,912
92,807
102,533
84,134
96,676
84,873
89,057
98,249
175,491
158,928
490,694
470,944 | Amount (36) 35,445,280 2,099,728 432,748 498,435 406,477 1,341,054 641,772 325,669 1,163,651 929,273 2,402,458 2,707,712 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$20,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 | Number of returns (31) 1,723,928 159,706 86,255 68,339 63,953 61,562 41,207 49,581 79,946 80,291 195,475 179,400 352,682 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 2,044,916 2,311,166 1,757,373 1,780,384 3,740,126 3,681,083 8,204,643 8,294,062 18,809,925 | Net short-ten
sales of cap
Number of
returns
(33)
5,478,118
89,304
162,454
178,497
166,617
154,307
134,511
127,295
288,966
303,162
758,451
668,776
1,399,884 | m gain from bital assets Amount (34) 37,398,462 1,000,217 141,735 396,396 355,736 377,078 248,274 289,882 555,185 628,439 1,985,936 2,084,590 6,067,777 | Net short-ter
sales of cap
Number of
returns
(35)
3,710,912
92,807
102,533
84,134
96,676
84,873
89,057
98,249
175,491
158,928
490,694
470,944
937,164 | Amount (36) 35,445,280 2,099,728 432,748 498,435 406,477 1,341,054 641,772 325,669 1,163,651 929,273 2,402,458 2,707,712 6,039,242 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 | Number of returns (31) 1,723,928 159,706 86,255 68,339 63,953 61,562 41,207 49,581 79,946 80,291 195,475 179,400 352,682 208,003 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 2,044,916 2,311,166 1,757,373 1,780,384 3,740,126 3,681,083 8,204,643 8,294,062 18,809,925 16,662,448 | Net short-ten
sales of cap
Number of
returns
(33)
5,478,118
89,304
162,454
178,497
166,617
154,307
134,511
127,295
288,966
303,162
758,451
668,776
1,399,884
737,840 | m gain from bital assets Amount (34) 37,398,462 1,000,217 141,735 396,396 355,736 377,078 248,274 289,882 555,185 628,439 1,985,936 2,084,590 6,067,777 7,761,149 | Net short-ter sales of cap Number of returns (35) 3,710,912 92,807 102,533 84,134 96,676 84,873 89,057 98,249 175,491 158,928 490,694 470,944 937,164 547,222 | Amount (36) 35,445,280 2,099,728 432,748 498,435 406,477 1,341,054 641,772 325,669 1,163,651 929,273 2,402,458 2,707,712 6,039,242 5,168,243 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$500,000 \$500,000 under \$1,000,000 | Number of returns (31) 1,723,928 159,706 86,255 68,339 63,953 61,562 41,207 49,581 79,946 80,291 195,475 179,400 352,682 208,003 58,211 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 2,044,916 2,311,166 1,757,373 1,780,384 3,740,126 3,681,083 8,204,643 8,294,062 18,809,925 16,662,448 6,901,462 | Net short-ten
sales of cap
Number of
returns
(33)
5,478,118
89,304
162,454
178,497
166,617
154,307
134,511
127,295
288,966
303,162
758,451
668,776
1,399,884
737,840
180,850 | m gain from bital assets Amount (34) 37,398,462 1,000,217 141,735 396,396 355,736 377,078 248,274 289,882 555,185 628,439 1,985,936 2,084,590 6,067,777 7,761,149 3,893,610 | Net short-ter sales of cap Number of returns (35) 3,710,912 92,807 102,533 84,134 96,676 84,873 89,057 98,249 175,491 158,928 490,694 470,944 937,164 547,222 159,803 | Amount (36) 35,445,280 2,099,728 432,748 498,435 406,477 1,341,054 641,772 325,669 1,163,651 929,273 2,402,458 2,707,712 6,039,242 5,168,243 2,959,412 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$100,000 \$500,000 under \$1,000,000 \$1,000,000 under \$1,500,000 | Number of returns (31) 1,723,928 159,706 86,255 68,339 63,953 61,562 41,207 49,581 79,946 80,291 195,475 179,400 352,682 208,003 58,211 16,344 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 2,044,916 2,311,166 1,757,373 1,780,384 3,740,126 3,681,083 8,204,643 8,294,062 18,809,925 16,662,448 6,901,462 2,558,286 | Net short-ten
sales of cap
Number of
returns
(33)
5,478,118
89,304
162,454
178,497
166,617
154,307
134,511
127,295
288,966
303,162
758,451
668,776
1,399,884
737,840
180,850
51,189 | m gain from bital assets Amount (34) 37,398,462 1,000,217 141,735 396,396 355,736 377,078 248,274 289,882 555,185 628,439 1,985,936 2,084,590 6,067,777 7,761,149 3,893,610 1,735,958 | Net short-ter sales of cap Number of returns (35) 3,710,912 92,807 102,533 84,134 96,676 84,873 89,057 98,249 175,491 158,928 490,694 470,944 937,164 547,222 159,803 46,663 | Amount (36) 35,445,280 2,099,728 432,748 498,435 406,477 1,341,054 641,772 325,669 1,163,651 929,273 2,402,458 2,707,712 6,039,242 5,168,243 2,959,412 1,427,506 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$100,000 \$200,000 under \$1,000,000 \$1,000,000 under
\$1,500,000 \$1,500,000 under \$1,500,000 | Number of returns (31) 1,723,928 159,706 86,255 68,339 63,953 61,562 41,207 49,581 79,946 80,291 195,475 179,400 352,682 208,003 58,211 16,344 7,344 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 2,044,916 2,311,166 1,757,373 1,780,384 3,740,126 3,681,083 8,204,643 8,294,062 18,809,925 16,662,448 6,901,462 2,558,286 1,489,539 | Net short-ten sales of cap Number of returns (33) 5,478,118 89,304 162,454 178,497 166,617 154,307 134,511 127,295 288,966 303,162 758,451 668,776 1,399,884 737,840 180,850 51,189 22,952 | m gain from bital assets Amount (34) 37,398,462 1,000,217 141,735 396,396 355,736 377,078 248,274 289,882 555,185 628,439 1,985,936 2,084,590 6,067,777 7,761,149 3,893,610 1,735,958 1,128,990 | Net short-ter sales of cap Number of returns (35) 3,710,912 92,807 102,533 84,134 96,676 84,873 89,057 98,249 175,491 158,928 490,694 470,944 937,164 547,222 159,803 46,663 21,628 | Amount (36) 35,445,280 2,099,728 432,748 498,435 406,477 1,341,054 641,772 325,669 1,163,651 929,273 2,402,458 2,707,712 6,039,242 5,168,243 2,959,412 1,427,506 902,732 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$100,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 | Number of returns (31) 1,723,928 159,706 86,255 68,339 63,953 61,562 41,207 49,581 79,946 80,291 195,475 179,400 352,682 208,003 58,211 16,344 7,344 11,219 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 2,044,916 2,311,166 1,757,373 1,780,384 3,740,126 3,681,083 8,204,643 8,294,062 18,809,925 16,662,448 6,901,462 2,558,286 1,489,539 2,641,415 | Net short-ten sales of cap Number of returns (33) 5,478,118 89,304 162,454 178,497 166,617 154,307 134,511 127,295 288,966 303,162 758,451 668,776 1,399,884 737,840 180,850 51,189 22,952 36,057 | m gain from bital assets Amount (34) 37,398,462 1,000,217 141,735 396,396 355,736 377,078 248,274 289,882 555,185 628,439 1,985,936 2,084,590 6,067,777 7,761,149 3,893,610 1,735,958 1,128,990 2,853,906 | Net short-ter sales of car sale | Amount (36) 35,445,280 2,099,728 432,748 498,435 406,477 1,341,054 641,772 325,669 1,163,651 929,273 2,402,458 2,707,712 6,039,242 5,168,243 2,959,412 1,427,506 902,732 2,368,211 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$20,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 | Number of returns (31) 1,723,928 159,706 86,255 68,339 63,953 61,562 41,207 49,581 79,946 80,291 195,475 179,400 352,682 208,003 58,211 16,344 7,344 11,219 2,795 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 2,044,916 2,311,166 1,757,373 1,780,384 3,740,126 3,681,083 8,204,643 8,294,062 18,809,925 16,662,448 6,901,462 2,558,286 1,489,539 2,641,415 1,633,804 | Net short-ten sales of cap Number of returns (33) 5,478,118 89,304 162,454 178,497 166,617 154,307 134,511 127,295 288,966 303,162 758,451 668,776 1,399,884 737,840 180,850 51,189 22,952 36,057 10,039 | m gain from bital assets Amount (34) 37,398,462 1,000,217 141,735 396,396 355,736 377,078 248,274 289,882 555,185 628,439 1,985,936 2,084,590 6,067,777 7,761,149 3,893,610 1,735,958 1,128,990 2,853,906 1,857,920 | Net short-ter sales of car sale | Amount (36) 35,445,280 2,099,728 432,748 498,435 406,477 1,341,054 641,772 325,669 1,163,651 929,273 2,402,458 2,707,712 6,039,242 5,168,243 2,959,412 1,427,506 902,732 2,368,211 1,334,251 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$100,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 | loss car Number of returns (31) 1,723,928 159,706 86,255 68,339 63,953 61,562 41,207 49,581 79,946 80,291 195,475 179,400 352,682 208,003 58,211 16,344 7,344 11,219 2,795 1,616 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 2,044,916 2,311,166 1,757,373 1,780,384 3,740,126 3,681,083 8,204,643 8,294,062 18,809,925 16,662,448 6,901,462 2,558,286 1,489,539 2,641,415 1,633,804 1,236,053 | Net short-ten sales of cap Number of returns (33) 5,478,118 89,304 162,454 178,497 166,617 154,307 134,511 127,295 288,966 303,162 758,451 668,776 1,399,884 737,840 180,850 51,189 22,952 36,057 10,039 6,967 | m gain from bital assets Amount (34) 37,398,462 1,000,217 141,735 396,396 355,736 377,078 248,274 289,882 555,185 628,439 1,985,936 2,084,590 6,067,777 7,761,149 3,893,610 1,735,958 1,128,990 2,853,906 1,857,920 4,035,684 | Net short-ter sales of cap Number of returns (35) 3,710,912 92,807 102,533 84,134 96,676 84,873 89,057 98,249 175,491 158,928 490,694 470,944 937,164 547,222 159,803 46,663 21,628 36,627 10,377 7,044 | Amount (36) 35,445,280 2,099,728 432,748 498,435 406,477 1,341,054 641,772 325,669 1,163,651 929,273 2,402,458 2,707,712 6,039,242 5,168,243 2,959,412 1,427,506 902,732 2,368,211 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$25,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$1,000,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,000,000 under \$2,000,000 \$2,000,000 under \$2,000,000 \$2,000,000 under \$2,000,000 \$2,000,000 under \$5,000,000 \$2,000,000 under \$5,000,000 \$2,000,000 under \$1,000,000 \$3,000,000 under \$1,000,000 \$2,000,000 under \$1,000,000 \$3,000,000 under \$1,000,000 \$3,000,000 under \$1,000,000 | Number of returns (31) 1,723,928 159,706 86,255 68,339 63,953 61,562 41,207 49,581 79,946 80,291 195,475 179,400 352,682 208,003 58,211 16,344 7,344 11,219 2,795 | Amount (32) 98,287,936 10,221,733 2,164,436 2,155,081 2,044,916 2,311,166 1,757,373 1,780,384 3,740,126 3,681,083 8,204,643 8,294,062 18,809,925 16,662,448 6,901,462 2,558,286 1,489,539 2,641,415 1,633,804 | Net short-ten sales of cap Number of returns (33) 5,478,118 89,304 162,454 178,497 166,617 154,307 134,511 127,295 288,966 303,162 758,451 668,776 1,399,884 737,840 180,850 51,189 22,952 36,057 10,039 | m gain from bital assets Amount (34) 37,398,462 1,000,217 141,735 396,396 355,736 377,078 248,274 289,882 555,185 628,439 1,985,936 2,084,590 6,067,777 7,761,149 3,893,610 1,735,958 1,128,990 2,853,906 1,857,920 | Net short-ter sales of car sale | Amount (36) 35,445,280 2,099,728 432,748 498,435 406,477 1,341,054 641,772 325,669 1,163,651 929,273 2,402,458 2,707,712 6,039,242 5,168,243 2,959,412 1,427,506 902,732 2,368,211 1,334,251 2,296,706 | Statistics of Income Bulletin | Fall 2009 Table 1. All Returns: Sources of Income, Adjustments, Deductions and Exemptions, by Size of Adjusted Gross Income, Tax Year 2007—Continued | | ures are estimates based on samples—money amounts are i | in thousands of dollars] | |--|---|--------------------------| |--|---|--------------------------| | | | Sales of capital | assets reported on F | Form 1040, Schedule | e D—continued | | |---|-----------------------------|----------------------|---------------------------------------|------------------------|-------------------------------|-------------------------| | Size of
adjusted gross
income | Short-term other forms (21 | - | Short-term los
forms (4684, 67 | | Net short-term
S corporate | | | income | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (37) | (38) | (39) | (40) | (41) | (42) | | All returns, total | 218,248 | 6,218,118 | 174,639 | 1,464,431 | 714,835 | 32,511,294 | | No adjusted gross income | 5,097 | 74,299 | 7,120 | 82,411 | 14,784 | 709,007 | | \$1 under \$5,000 | * 1,838 | * 90 | 2,244 | 6,178 | 7,050 | 3,993 | | \$5,000 under \$10,000 | 1,923 | 2,622 | 1,498 | 921 | 10,803 | 14,970 | | \$10,000 under \$15,000 | 8,084 | 22,462 | * 1,779 | * 11,852 | 9,760 | 33,560 | | \$15,000 under \$20,000 | * 1,766 | * 998 | 1,014 | 2,691 | 9,230 | 4,191 | | \$20,000 under \$25,000 | 2,470 | 3,544 | 2,882 | 5,730 | 12,759 | 50,540 | | \$25,000 under \$30,000 | 4,126 | 4,367 | 4,093 | 3,017 | 17,293 | 34,710 | | \$30,000 under \$40,000 | 3,917 | 16,442 | 3,347 | 10,650 | 18,803 | 54,484 | | \$40,000 under \$50,000 | 3,499 | 1,620 | 7,541 | 11,592 | 17,106 | 38,904 | | \$50,000 under \$75,000 | 19,506 | 68,035 | 16,700 | 49,553 | 69,475 | 160,867 | | \$75,000 under \$100,000 | 16,503 | 45,385 | 13,197 | 56,112 | 69,192 | 168,373 | | \$100,000 under \$200,000 | 50,091 | 185,582 | 28,186 | 116,990 | 150,243 | 721,427 | | \$200,000 under \$500,000 | 42,582 | 312,435 | 31,724 | 226,597 | 137,737 | 1,262,386 | | \$500,000 under \$1,000,000 | 22,502 | 348,177 | 18,103 | 79,782 | 75,445 | 1,637,302 | | \$1,000,000 under \$1,500,000 | 9,290 | 266,168 | 8,644 | 53,112 | 28,399 | 1,069,939 | | \$1,500,000 under \$2,000,000 | 5,400 | 195,547 | 5,417 | 47,384 | 15,636 | 948,867 | | \$2,000,000 under \$5,000,000 | 11,367 | 682,403 | 11,618 | 153,493 | 31,051 |
3,702,025 | | \$5,000,000 under \$10,000,000 | 4,223
4,063 | 472,771
3,515,173 | 4,938
4,597 | 147,230
399,136 | 10,862
9,207 | 3,207,743
18,688,005 | | \$10,000,000 or more Taxable returns, total | 194,629 | 6,050,151 | 155,052 | 1,231,948 | 658,958 | 31,407,665 | | Nontaxable returns, total | 23,619 | 167,967 | 19,587 | 232,483 | 55,877 | 1,103,629 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | i | | assets reported on F | Form 1040, Schedule | D—continued | | | Size of | | · · | · · · · · · · · · · · · · · · · · · · | | | | | adjusted gross | Net short-term
S corpora | | Long-
capital | | Long-i
capital | | | income | 3 согрога | 111011 1033 | Capital | gaiii | Capitai | 1033 | | | Number of | Amount | Number of | Amount | Number of | Amount | | | returns | | returns | | returns | | | | (43) | (44) | (45) | (46) | (47) | (48) | | All returns, total | 391,740 | 6,456,356 | 13,995,522 | 875,392,934 | 6,139,514 | 192,754,164 | | No adjusted gross income | 9,772 | 375,493 | 198,195 | 13,837,678 | 361,424 | 21,359,417 | | \$1 under \$5,000 | 6,322 | 4,616 | 453,957 | 799,657 | 285,448 | 4,224,071 | | \$5,000 under \$10,000
\$10,000 under \$15,000 | 9,485
5,055 | 32,622 | 456,073
430,920 | 1,560,995
1,859,094 | 249,505
250,078 | 5,083,382 | | \$15,000 under \$20,000 | 7,595 | 21,695
15,793 | 444,817 | 2,238,454 | 246,905 | 5,132,644
4,790,607 | | \$20,000 under \$25,000 | 8,572 | 36,311 | 398.185 | 2,338,274 | 202,426 | 4,559,728 | | \$25,000 under \$30,000 | 6,600 | 2,767 | 402,626 | 2,368,938 | 206,281 | 3,798,590 | | \$30,000 under \$40,000 | 14,486 | 15,628 | 768,466 | 4,637,644 | 392,223 | 8,408,157 | | \$40,000 under \$50,000 | 10,919 | 28,888 | 774,789 | 5,187,786 | 375,628 | 8,549,180 | | \$50,000 under \$75,000 | 33,660 | 59,645 | 2,054,355 | 18,449,639 | 920,564 | 22,748,848 | | \$75,000 under \$100,000 | 36,638 | 140,331 | 1,828,776 | 21,134,973 | 725,650 | 18,070,218 | | \$100,000 under \$200,000 | 83,489 | 285,597 | 3,417,401 | 71,798,305 | 1,239,118 | 35,168,824 | | \$200,000 under \$500,000 | 80,967 | 598,770 | 1,628,126 | 102,154,547 | 540,713 | 27,750,084 | | \$500,000 under \$1,000,000 | 35,233 | 741,879 | 430,876 | 80,128,598 | 95,706 | 10,135,443 | | \$1,000,000 under \$1,500,000 | 13,798 | 381,584 | 122,155 | 46,567,986 | 23,397 | 3,836,783 | | \$1,500,000 under \$2,000,000 | 7,586 | 263,814 | 55,212 | 32,213,587 | 9,142 | 1,911,163 | | \$2,000,000 under \$5,000,000 | 13,479 | 843,377 | 88,802 | 100,428,389 | 12,151 | 3,874,558 | | \$5,000,000 under \$10,000,000 | 4,509 | 718,028 | 24,715 | 74,960,536 | 2,215 | 1,447,588 | | \$10,000,000 or more | 3,573 | 1,889,518 | 17,075 | 292,727,854 | 939 | 1,904,880 | | | | | | | | | | Taxable returns, total | 355,399 | 5,817,534 | 12,407,622 | 850,206,649 | 4,765,771 | 144,148,777 | 25 Statistics of Income Bulletin | Fall 2009 Table 1. All Returns: Sources of Income, Adjustments, Deductions and Exemptions, by Size of Adjusted Gross Income, Tax Year 2007—Continued | 0:- ' | | Sales of Capital a | issets reported on Fo | orm 1040, Schedule | D—continued | | |---|---|---|--|--|---|---| | Size of
adjusted gross
income | Net long-terr
sales of cap | - | Net long-term sales of capit | | Long-te
loss carry | | | income | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (49) | (50) | (51) | (52) | (53) | (54) | | All returns, total | 10,389,691 | 394,475,546 | 4,003,018 | 45,367,295 | 4,586,812 | 185,854,582 | | No adjusted gross income | 162,451 | 4,616,366 | 131,186 | 3,232,960 | 294,848 | 20,251,660 | | \$1 under \$5,000 | 337,033 | 586,502 | 142,533 | 555,184 | 223,096 | 4,030,260 | | \$5,000 under \$10,000 | 343,148 | 1,129,314 | 147,544 | 950,633 | 169,446 | 4,615,866 | | \$10,000 under \$15,000 | 344,742 | 1,453,413 | 123,509 | 891,603 | 191,294 | 4,991,196 | | \$15,000 under \$20,000 | 327,463 | 1,334,507 | 151,082 | 722,132 | 162,093 | 4,608,544 | | \$20,000 under \$25,000 | 276,345 | 1,300,840 | 110,465 | 900,626 | 145,173 | 3,961,614 | | \$25,000 under \$30,000 | 281,736 | 1,476,698 | 130,813 | 796,249 | 132,725 | 3,449,717 | | \$30,000 under \$40,000 | 551,053 | 2,736,466 | 247,848 | 1,547,099 | 258,223 | 7,790,065 | | \$40,000 under \$50,000 | 551,664 | 2,901,334 | 252,934 | 2,215,873 | 250,023 | 7,295,251 | | \$50,000 under \$75,000 | 1,519,108 | 10,259,046 | 626,734 | 5,466,260 | 622,115 | 19,564,379 | | \$75,000 under \$100,000 | 1,344,986 | 11,473,148 | 492,275 | 4,199,037 | 525,932 | 16,154,744 | | \$100,000 under \$200,000 | 2,558,055 | 41,438,744 | 905,691 | 7,207,201 | 955,412 | 34,783,763 | | \$200,000 under \$500,000 | 1,231,802 | 54,518,617 | 406,392 | 7,052,924 | 489,590 | 28,066,788 | | \$500,000 under \$1,000,000 | 323,706 | 41,013,016 | 83,355 | 2,738,161 | 105,364 | 11,358,451 | | \$1,000,000 under \$1,500,000 | 92,995 | 22,368,971 | 21,466 | 1,010,390 | 28,045 | 4,394,674 | | \$1,500,000 under \$2,000,000 | 42,400 | 14,844,892 | 9,025 | 759,952 | 11,500 | 2,193,325 | | \$2,000,000 under \$5,000,000 | 68,672 | 43,626,508 | 14,120 | 1,864,302 | 16,375 | 4,470,698 | | \$5,000,000 under \$10,000,000 | 19,093 | 29,176,365 | 3,673 | 1,152,359 | 3,624 | 1,784,029 | | \$10,000,000 or more | 13,240 | 108,220,798 | 2,374 | 2,104,350 | 1,934 | 2,089,557 | | Taxable returns, total | 9,179,896 | 382,261,084 | 3,365,132 | 37,397,151 | 3,550,307 | 140,615,714 | | Nontaxable returns, total | 1,209,796 | 12,214,462 | 637,885 | 7,970,143 | 1,036,505 | 45,238,868 | | adjusted gross
income | Long-term ga
forms (2119,
Number of | | Long-term loss
forms (4684, 678
Number of | | Net long-term p S corporation | • | | | returns | Amount | returns | Amount | returns | Amount | | | (55) | (56) | (57) | (58) | (59) | (60) | | All returns, total | 2,338,099 | 230,194,973 | 140,615 | 1,772,862 | 1,619,444 | 221,134,805 | | No adjusted gross income | 81,958 | 7,610,599 | 6,044 | 111,834 | 29,603 | 3,853,220 | | \$1 under \$5,000 | 28,450 | 133,271 | * 2,236 | * 9,262 | 23,093 | 43,507 | | \$5,000 under \$10,000 | 47,161 | 232,974 | 1,498 | 1,381 | 28,972 | 127,911 | | \$10,000 under \$15,000 | 61,980 | 427,333 | * 1,770 | * 15,624 | 21,293 | 98,538 | | \$15,000 under \$20,000 | 63,638 | 504,143 | 982 | 3,959 | 21,131 | 161,350 | | \$20,000 under \$25,000 | 52,710 | 550,225 | * 2,840 | * 10,164 | 28,373 | 94,012 | | \$25,000 under \$30,000 | 65,132 | 500,960 | 4,093 | 4,499 | 25,481 | 127,129 | | \$30,000 under \$40,000 | 128,773 | 984,829 | 3,136 | 5,858 | 51,966 | 242,386 | | * 10 000 1 * *** | | | | | | 330,297 | | \$40,000 under \$50,000 | 111,981 | 1,120,440 | 5,539 | 11,999 | 64,569 | · · · · · · | | \$50,000 under \$75,000 | 272,536 | 3,752,743 | 14,558 | 68,359 | 152,180 | 1,170,662 | | \$50,000 under \$75,000
\$75,000 under \$100,000 | 272,536
282,563 | 3,752,743
4,601,529 | 14,558
12,249 | 68,359
79,040 | 152,180
174,891 | 1,170,662
1,377,568 | | \$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000 | 272,536
282,563
512,103 | 3,752,743
4,601,529
15,637,193 | 14,558
12,249
26,496 | 68,359
79,040
199,424 | 152,180
174,891
380,630 | 1,170,662
1,377,568
5,157,423 | | \$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000
\$200,000 under \$500,000 | 272,536
282,563
512,103
355,078 | 3,752,743
4,601,529
15,637,193
28,029,705 | 14,558
12,249
26,496
26,368 | 68,359
79,040
199,424
309,285 | 152,180
174,891
380,630
315,910 | 1,170,662
1,377,568
5,157,423
11,921,553 | | \$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000 | 272,536
282,563
512,103
355,078
134,905 | 3,752,743
4,601,529
15,637,193
28,029,705
23,394,519 | 14,558
12,249
26,496
26,368
12,642 | 68,359
79,040
199,424
309,285
98,754 | 152,180
174,891
380,630
315,910
140,929 | 1,170,662
1,377,568
5,157,423
11,921,553
12,594,633 | | \$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 under \$1,500,000 | 272,536
282,563
512,103
355,078
134,905
48,131 | 3,752,743
4,601,529
15,637,193
28,029,705
23,394,519
14,283,401 | 14,558
12,249
26,496
26,368
12,642
5,651 | 68,359
79,040
199,424
309,285
98,754
53,565 | 152,180
174,891
380,630
315,910
140,929
52,353 | 1,170,662
1,377,568
5,157,423
11,921,553
12,594,633
8,682,544 | | \$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 under \$1,500,000
\$1,500,000 under \$2,000,000 | 272,536
282,563
512,103
355,078
134,905
48,131
23,800 | 3,752,743
4,601,529
15,637,193
28,029,705
23,394,519
14,283,401
9,298,790 |
14,558
12,249
26,496
26,368
12,642
5,651
3,249 | 68,359
79,040
199,424
309,285
98,754
53,565
59,378 | 152,180
174,891
380,630
315,910
140,929
52,353
27,624 | 1,170,662
1,377,568
5,157,423
11,921,553
12,594,633
8,682,544
7,572,316 | | \$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 under \$1,500,000
\$1,500,000 under \$2,000,000
\$2,000,000 under \$5,000,000 | 272,536
282,563
512,103
355,078
134,905
48,131
23,800
42,666 | 3,752,743
4,601,529
15,637,193
28,029,705
23,394,519
14,283,401
9,298,790
29,576,350 | 14,558
12,249
26,496
26,368
12,642
5,651
3,249
6,632 | 68,359
79,040
199,424
309,285
98,754
53,565
59,378
176,076 | 152,180
174,891
380,630
315,910
140,929
52,353
27,624
50,154 | 1,170,662
1,377,568
5,157,423
11,921,553
12,594,633
8,682,544
7,572,316
26,320,457 | | \$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 under \$1,500,000
\$1,500,000 under \$2,000,000
\$2,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000 | 272,536
282,563
512,103
355,078
134,905
48,131
23,800
42,666
13,743 | 3,752,743
4,601,529
15,637,193
28,029,705
23,394,519
14,283,401
9,298,790
29,576,350
21,363,504 | 14,558
12,249
26,496
26,368
12,642
5,651
3,249
6,632
2,495 | 68,359
79,040
199,424
309,285
98,754
53,565
59,378
176,076
122,818 | 152,180
174,891
380,630
315,910
140,929
52,353
27,624
50,154
16,817 | 1,170,662
1,377,568
5,157,423
11,921,553
12,594,633
8,682,544
7,572,316
26,320,457
24,501,368 | | \$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 under \$1,500,000
\$1,500,000 under \$2,000,000
\$2,000,000 under \$5,000,000 | 272,536
282,563
512,103
355,078
134,905
48,131
23,800
42,666 | 3,752,743
4,601,529
15,637,193
28,029,705
23,394,519
14,283,401
9,298,790
29,576,350 | 14,558
12,249
26,496
26,368
12,642
5,651
3,249
6,632 | 68,359
79,040
199,424
309,285
98,754
53,565
59,378
176,076 | 152,180
174,891
380,630
315,910
140,929
52,353
27,624
50,154 | 1,170,662
1,377,568
5,157,423
11,921,553
12,594,633
8,682,544
7,572,316
26,320,457 | Statistics of Income Bulletin | Fall 2009 Table 1. All Returns: Sources of Income, Adjustments, Deductions and Exemptions, by Size of Adjusted Gross Income, Tax Year 2007—Continued | Size of | Sale | es of capital assets r
Schedule D- | eported on Form 104
—continued | 40, | Sale of լ
other than ca | | |---|--|---|---|---|---|---| | adjusted gross
income | Net long-term
S corpora | | Schedule D distribu | | Net | gain | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (61) | (62) | (63) | (64) | (65) | (66) | | All returns, total | 370,217 | 4,615,831 | 10,701,459 | 74,415,564 | 893,377 | 15,112,589 | | No adjusted gross income | 14,364 | 676,501 | 186,824 | 671,031 | 53,378 | 1,118,981 | | \$1 under \$5,000 | 5,094 | 11,896 | 365,179 | 418,910 | 13,893 | 94,709 | | \$5,000 under \$10,000 | 3,716 | 5,544 | 333,192 | 560,837 | 18,923 | 78,435 | | \$10,000 under \$15,000 | 7,304 | 12,463 | 311,494 | 658,052 | 25,391 | 93,365 | | \$15,000 under \$20,000 | 10,266 | 29,266 | 307,304 | 811,748 | 29,035 | 193,867 | | \$20,000 under \$25,000 | 8,866 | 99,619 | 279,120 | 805,491 | 30,605 | 141,282 | | \$25,000 under \$30,000 | 8,863 | 55,271 | 283,178 | 771,296 | 29,873 | 178,268 | | \$30,000 under \$40,000 | 12,718 | 66,693 | 546,239 | 1,675,521 | 61,576 | 375,284 | | \$40,000 under \$50,000 | 9,078 | 77,149 | 550,735 | 1,886,806 | 46,509 | 297,149 | | \$50,000 under \$75,000 | 42,212 | 290,531 | 1,520,345 | 5,907,869 | 129,700 | 1,066,060 | | \$75,000 under \$100,000 | 47,368 | 266,728 | 1,354,532 | 6,312,058 | 96,145 | 786,122 | | \$100,000 under \$200,000 | 88,760 | 506,099 | 2,684,081 | 17,092,607 | 152,846 | 2,018,839 | | \$200,000 under \$500,000 | 62,008 | 565,888 | 1,371,442 | 15,929,472 | 112,358 | 1,857,419 | | \$500,000 under \$1,000,000 | 27,269 | 351,957 | 356,452 | 7,538,310 | 43,068 | 1,192,609 | | \$1,000,000 under \$1,500,000 | 9,201 | 215,856 | 100,531 | 3,070,772 | 15,836 | 463,977 | | \$1,500,000 under \$2,000,000 | 4,026 | 159,154 | 45,591 | 1,758,235 | 8,638 | 325,396 | | \$2,000,000 under \$5,000,000 | 6,405 | 350,688 | 72,136 | 3,884,191 | 15,698 | 1,033,147 | | \$5,000,000 under \$10,000,000 | 1,656 | 240,243 | 19,812 | 1,771,159 | 5,367 | 561,086 | | \$10,000,000 or more | 1,041 | 634,286 | 13,272 | 2,891,200 | 4,539 | 3,236,595 | | Taxable returns, total | 322,121 | 3,537,337 | 9,574,039 | 71,210,187 | 714,742 | 13,233,613 | | Nontaxable returns, total | 48,096 | 1,078,494 | 1,127,421 | 3,205,377 | 178,635 | 1,878,977 | | Cina of | Sale of proper capital assets | * | - · · · · · · · · · · · · · · · · · · · | | Pensio | | | Size of | | | | | annu | ities | | | <u> </u> | continued | Taxable IRA | distributions | anno | ities | | adjusted gross | Net | | Taxable IRA | distributions | To | | | | | | Number of returns | distributions Amount | | | | adjusted gross | Net Number of | loss | Number of | | To
Number of | tal | | adjusted gross | Net Number of returns | loss
Amount | Number of returns | Amount | To
Number of
returns | tal
Amount | | adjusted gross
income | Number of returns (67) | Amount (68) | Number of returns (69) | Amount
(70) | Number of returns (71) | Amount (72) | | adjusted gross income All returns, total | Number of returns (67) | Amount (68) 10,755,848 | Number of returns (69) 10,683,225 | Amount
(70)
147,959,327 | To
Number of
returns
(71)
27,678,148 | Amount (72) 851,528,103 | | adjusted gross income All returns, total No adjusted gross income | Net Number of returns (67) 857,758 84,804 | Amount (68) 10,755,848 4,452,804 | Number of returns (69) 10,683,225 87,517 | Amount
(70)
147,959,327
1,445,637 | To
Number of
returns
(71)
27,678,148
254,705 | Amount (72) 851,528,103 5,703,260 | | All returns, total No adjusted gross income \$1 under \$5,000 | Number of returns (67) 857,758 84,804 16,932 | Amount (68) 10,755,848 4,452,804 107,739 | Number of returns (69) 10,683,225 87,517 167,604 | Amount
(70)
147,959,327
1,445,637
431,337 | To
Number of
returns
(71)
27,678,148
254,705
614,138 | Amount (72) 851,528,103 5,703,260 4,761,177 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 | Net Number of returns (67) 857,758 84,804 16,932 20,931 | Amount (68) 10,755,848 4,452,804 107,739 186,121 | Number of returns (69) 10,683,225 87,517 167,604 397,153 | Amount (70) 147,959,327 1,445,637 431,337 1,504,690 | To
Number of
returns
(71)
27,678,148
254,705
614,138
1,144,380 | Amount (72) 851,528,103 5,703,260 4,761,177 9,761,213 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 | Net Number of returns (67) 857,758 84,804 16,932 20,931 24,482 | Amount (68) 10,755,848 4,452,804 107,739 186,121 223,908 | Number of returns (69) 10,683,225 87,517 167,604 397,153 638,207 | Amount (70) 147,959,327 1,445,637 431,337 1,504,690 2,855,287 | To
Number of
returns
(71)
27,678,148
254,705
614,138
1,144,380
1,868,518 | Amount (72) 851,528,103 5,703,260 4,761,177 9,761,213 19,484,513 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 | Net Number of returns (67) 857,758 84,804 16,932 20,931 24,482 20,993 | Amount (68) 10,755,848 4,452,804 107,739 186,121 223,908 55,259 | Number of returns (69) 10,683,225 87,517 167,604 397,153 638,207 623,412 | Amount (70) 147,959,327 1,445,637 431,337 1,504,690 2,855,287 3,637,146 | To
Number
of
returns
(71)
27,678,148
254,705
614,138
1,144,380
1,868,518
1,811,535 | Amount (72) 851,528,103 5,703,260 4,761,177 9,761,213 19,484,513 24,304,626 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 | Net Number of returns (67) 857,758 84,804 16,932 20,931 24,482 20,993 16,868 | Amount (68) 10,755,848 4,452,804 107,739 186,121 223,908 55,259 165,105 | Number of returns (69) 10,683,225 87,517 167,604 397,153 638,207 623,412 574,515 | Amount (70) 147,959,327 1,445,637 431,337 1,504,690 2,855,287 3,637,146 3,647,407 | To
Number of
returns
(71)
27,678,148
254,705
614,138
1,144,380
1,868,518
1,811,535
1,528,378 | Amount (72) 851,528,103 5,703,260 4,761,177 9,761,213 19,484,513 24,304,626 25,086,734 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 | Net Number of returns (67) 857,758 84,804 16,932 20,931 24,482 20,993 16,868 24,397 | Amount (68) 10,755,848 4,452,804 107,739 186,121 223,908 55,259 165,105 139,398 | Number of returns (69) 10,683,225 87,517 167,604 397,153 638,207 623,412 574,515 556,538 | Amount (70) 147,959,327 1,445,637 431,337 1,504,690 2,855,287 3,637,146 3,647,407 3,796,973 | To Number of returns (71) 27,678,148 254,705 614,138 1,144,380 1,868,518 1,811,535 1,528,378 1,508,568 | Amount (72) 851,528,103 5,703,260 4,761,177 9,761,213 19,484,513 24,304,626 25,086,734 26,514,133 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 | Net Number of returns (67) 857,758 84,804 16,932 20,931 24,482 20,993 16,868 24,397 45,431 | Amount (68) 10,755,848 4,452,804 107,739 186,121 223,908 55,259 165,105 139,398 265,207 | Number of returns (69) 10,683,225 87,517 167,604 397,153 638,207 623,412 574,515 556,538 996,496 | Amount (70) 147,959,327 1,445,637 431,337 1,504,690 2,855,287 3,637,146 3,647,407 3,796,973 7,268,058 | To Number of returns (71) 27,678,148 254,705 614,138 1,144,380 1,868,518 1,811,535 1,528,378 1,508,568 2,682,446 | Amount (72) 851,528,103 5,703,260 4,761,177 9,761,213 19,484,513 24,304,626 25,086,734 26,514,133 51,299,269 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 | Net Number of returns (67) 857,758 84,804 16,932 20,931 24,482 20,993 16,868 24,397 45,431 42,444 | Amount (68) 10,755,848 4,452,804 107,739 186,121 223,908 55,259 165,105 139,398 265,207 147,386 | Number of returns (69) 10,683,225 87,517 167,604 397,153 638,207 623,412 574,515 556,538 996,496 865,106 | Amount (70) 147,959,327 1,445,637 431,337 1,504,690 2,855,287 3,637,146 3,647,407 3,796,973 7,268,058 8,187,950 | To Number of returns (71) 27,678,148 254,705 614,138 1,144,380 1,868,518 1,811,535 1,528,378 1,508,568 2,682,446 2,308,699 | Amount (72) 851,528,103 5,703,260 4,761,177 9,761,213 19,484,513 24,304,626 25,086,734 26,514,133 51,299,269 51,732,288 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$20,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 | Net Number of returns (67) 857,758 84,804 16,932 20,931 24,482 20,993 16,868 24,397 45,431 42,444 77,852 | Amount (68) 10,755,848 4,452,804 107,739 186,121 223,908 55,259 165,105 139,398 265,207 147,386 356,037 | Number of returns (69) 10,683,225 87,517 167,604 397,153 638,207 623,412 574,515 556,538 996,496 865,106 2,038,923 | Amount (70) 147,959,327 1,445,637 431,337 1,504,690 2,855,287 3,637,146 3,647,407 3,796,973 7,268,058 8,187,950 23,372,053 | To Number of returns (71) 27,678,148 254,705 614,138 1,144,380 1,868,518 1,811,535 1,528,378 1,508,568 2,682,446 2,308,699 5,061,726 | Amount (72) 851,528,103 5,703,260 4,761,177 9,761,213 19,484,513 24,304,626 25,086,734 26,514,133 51,299,269 51,732,288 144,575,641 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 | Net Number of returns (67) 857,758 84,804 16,932 20,931 24,482 20,993 16,868 24,397 45,431 42,444 77,852 82,939 | Amount (68) 10,755,848 4,452,804 107,739 186,121 223,908 55,259 165,105 139,398 265,207 147,386 356,037 378,285 | Number of returns (69) 10,683,225 87,517 167,604 397,153 638,207 623,412 574,515 556,538 996,496 865,106 2,038,923 1,434,542 | Amount (70) 147,959,327 1,445,637 431,337 1,504,690 2,855,287 3,637,146 3,647,407 3,796,973 7,268,058 8,187,950 23,372,053 22,941,364 | To Number of returns (71) 27,678,148 254,705 614,138 1,144,380 1,868,518 1,811,535 1,528,378 1,508,568 2,682,446 2,308,699 5,061,726 3,453,854 | Amount (72) 851,528,103 5,703,260 4,761,177 9,761,213 19,484,513 24,304,626 25,086,734 26,514,133 51,299,269 51,732,288 144,575,641 127,908,865 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 | Net Number of returns (67) 857,758 84,804 16,932 20,931 24,482 20,993 16,868 24,397 45,431 42,444 77,852 82,939 161,783 | Amount (68) 10,755,848 4,452,804 107,739 186,121 223,908 55,259 165,105 139,398 265,207 147,386 356,037 378,285 953,072 | Number of returns (69) 10,683,225 87,517 167,604 397,153 638,207 623,412 574,515 556,538 996,496 865,106 2,038,923 1,434,542 1,743,168 | Amount (70) 147,959,327 1,445,637 431,337 1,504,690 2,855,287 3,637,146 3,647,407 3,796,973 7,268,058 8,187,950 23,372,053 22,941,364 43,196,642 | To Number of returns (71) 27,678,148 254,705 614,138 1,144,380 1,868,518 1,811,535 1,528,378 1,508,568 2,682,446 2,308,699 5,061,726 3,453,854 4,172,303 | Amount (72) 851,528,103 5,703,260 4,761,177 9,761,213 19,484,513 24,304,626 25,086,734 26,514,133 51,299,269 51,732,288 144,575,641 127,908,865 225,011,172 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$200,000 | Net Number of returns (67) 857,758 84,804 16,932 20,931 24,482 20,993 16,868 24,397 45,431 42,444 77,852 82,939 161,783 131,167 | Amount (68) 10,755,848 4,452,804 107,739 186,121 223,908 55,259 165,105 139,398 265,207 147,386 356,037 378,285 953,072 1,000,257 | Number of returns (69) 10,683,225 87,517 167,604 397,153 638,207 623,412 574,515 556,538 996,496 865,106 2,038,923 1,434,542 1,743,168 444,361 | Amount (70) 147,959,327 1,445,637 431,337 1,504,690 2,855,287 3,637,146 3,647,407 3,796,973 7,268,058 8,187,950 23,372,053 22,941,364 43,196,642 17,937,371 | To Number of returns (71) 27,678,148 254,705 614,138 1,144,380 1,868,518 1,811,535 1,528,378 1,508,568 2,682,446 2,308,699 5,061,726 3,453,854 4,172,303 1,008,536 | Amount (72) 851,528,103 5,703,260 4,761,177 9,761,213 19,484,513 24,304,626 25,086,734 26,514,133 51,299,269 51,732,288 144,575,641 127,908,865 225,011,172 92,930,909 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 \$500,000 under \$500,000 | Net Number of returns (67) 857,758 84,804 16,932 20,931 24,482 20,993 16,868 24,397 45,431 42,444 77,852 82,939 161,783 131,167 56,498 | Amount (68) 10,755,848 4,452,804 107,739 186,121 223,908 55,259 165,105 139,398 265,207 147,386 356,037 378,285 953,072 1,000,257 612,134 | Number of returns (69) 10,683,225 87,517 167,604 397,153 638,207 623,412 574,515 556,538 996,496 865,106 2,038,923 1,434,542 1,743,168 444,361 75,843 | Amount (70) 147,959,327 1,445,637 431,337 1,504,690 2,855,287 3,637,146 3,647,407 3,796,973 7,268,058 8,187,950 23,372,053 22,941,364 43,196,642 17,937,371 4,425,866 | To Number of returns (71) 27,678,148 254,705 614,138 1,144,380 1,868,518 1,811,535 1,528,378 1,508,568 2,682,446 2,308,699 5,061,726 3,453,854 4,172,303 1,008,536 | Amount (72) 851,528,103 5,703,260 4,761,177 9,761,213 19,484,513 24,304,626 25,086,734 26,514,133 51,299,269 51,732,288 144,575,641 127,908,865 225,011,172 92,930,909 23,103,529 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$20,000 under \$25,000 \$25,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$500,000 under \$1,000,000 \$1,000,000 under \$1,500,000 | Net Number of returns (67) 857,758 84,804 16,932 20,931 24,482 20,993 16,868 24,397 45,431 42,444 77,852 82,939 161,783 131,167 56,498 18,865 | Amount (68) 10,755,848 4,452,804 107,739 186,121 223,908 55,259 165,105 139,398 265,207 147,386 356,037 378,285 953,072 1,000,257 612,134 264,079 | Number of returns (69) 10,683,225 87,517 167,604 397,153
638,207 623,412 574,515 556,538 996,496 865,106 2,038,923 1,434,542 1,743,168 444,361 75,843 17,517 | Amount (70) 147,959,327 1,445,637 431,337 1,504,690 2,855,287 3,637,146 3,647,407 3,796,973 7,268,058 8,187,950 23,372,053 22,941,364 43,196,642 17,937,371 4,425,866 1,311,501 | To Number of returns (71) 27,678,148 254,705 614,138 1,144,380 1,868,518 1,811,535 1,528,378 1,508,568 2,682,446 2,308,699 5,061,726 3,453,854 4,172,303 1,008,536 163,762 41,185 | Amount (72) 851,528,103 5,703,260 4,761,177 9,761,213 19,484,513 24,304,626 25,086,734 26,514,133 51,299,269 51,732,288 144,575,641 127,908,865 225,011,172 92,930,909 23,103,529 6,855,892 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$20,000 under \$20,000 \$25,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,000,000 under \$1,500,000 | Net Number of returns (67) 857,758 84,804 16,932 20,931 24,482 20,993 16,868 24,397 45,431 42,444 77,852 82,939 161,783 131,167 56,498 18,865 8,574 | Amount (68) 10,755,848 4,452,804 107,739 186,121 223,908 55,259 165,105 139,398 265,207 147,386 356,037 378,285 953,072 1,000,257 612,134 264,079 213,218 | Number of returns (69) 10,683,225 87,517 167,604 397,153 638,207 623,412 574,515 556,538 996,496 865,106 2,038,923 1,434,542 1,743,168 444,361 75,843 17,517 7,209 | Amount (70) 147,959,327 1,445,637 431,337 1,504,690 2,855,287 3,637,146 3,647,407 3,796,973 7,268,058 8,187,950 23,372,053 22,941,364 43,196,642 17,937,371 4,425,866 1,311,501 549,574 | To Number of returns (71) 27,678,148 254,705 614,138 1,144,380 1,868,518 1,811,535 1,528,378 1,508,568 2,682,446 2,308,699 5,061,726 3,453,854 4,172,303 1,008,536 163,762 41,185 17,078 | Amount (72) 851,528,103 5,703,260 4,761,177 9,761,213 19,484,513 24,304,626 25,086,734 26,514,133 51,299,269 51,732,288 144,575,641 127,908,865 225,011,172 92,930,909 23,103,529 6,855,892 3,177,874 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$20,000 under \$25,000 \$25,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$5,000,000 | Net Number of returns (67) 857,758 84,804 16,932 20,931 24,482 20,993 16,868 24,397 45,431 42,444 77,852 82,939 161,783 131,167 56,498 18,865 8,574 15,040 | Amount (68) 10,755,848 4,452,804 107,739 186,121 223,908 55,259 165,105 139,398 265,207 147,386 356,037 378,285 953,072 1,000,257 612,134 264,079 213,218 441,749 | Number of returns (69) 10,683,225 87,517 167,604 397,153 638,207 623,412 574,515 556,538 996,496 865,106 2,038,923 1,434,542 1,743,168 444,361 75,843 17,517 7,209 10,721 | Amount (70) 147,959,327 1,445,637 431,337 1,504,690 2,855,287 3,637,146 3,647,407 3,796,973 7,268,058 8,187,950 23,372,053 22,941,364 43,196,642 17,937,371 4,425,866 1,311,501 549,574 840,564 | To Number of returns (71) 27,678,148 254,705 614,138 1,144,380 1,868,518 1,811,535 1,528,378 1,508,568 2,682,446 2,308,699 5,061,726 3,453,854 4,172,303 1,008,536 163,762 41,185 17,078 26,584 | Amount (72) 851,528,103 5,703,260 4,761,177 9,761,213 19,484,513 24,304,626 25,086,734 26,514,133 51,299,269 51,732,288 144,575,641 127,908,865 225,011,172 92,930,909 23,103,529 6,855,892 3,177,874 5,634,254 | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$20,000 under \$25,000 \$25,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 | Net Number of returns (67) 857,758 84,804 16,932 20,931 24,482 20,993 16,868 24,397 45,431 42,444 77,852 82,939 161,783 131,167 56,498 18,865 8,574 15,040 4,418 | Amount (68) 10,755,848 4,452,804 107,739 186,121 223,908 55,259 165,105 139,398 265,207 147,386 356,037 378,285 953,072 1,000,257 612,134 264,079 213,218 441,749 264,010 | Number of returns (69) 10,683,225 87,517 167,604 397,153 638,207 623,412 574,515 556,538 996,496 865,106 2,038,923 1,434,542 1,743,168 444,361 75,843 17,517 7,209 10,721 2,743 | Amount (70) 147,959,327 1,445,637 431,337 1,504,690 2,855,287 3,637,146 3,647,407 7,268,058 8,187,950 23,372,053 22,941,364 43,196,642 17,937,371 4,425,866 1,311,501 549,574 840,564 325,483 | To Number of returns (71) 27,678,148 254,705 614,138 1,144,380 1,868,518 1,811,535 1,528,378 1,508,568 2,682,446 2,308,699 5,061,726 3,453,854 4,172,303 1,008,536 163,762 41,185 17,078 26,584 7,132 | Amount (72) 851,528,103 5,703,260 4,761,177 9,761,213 19,484,513 24,304,626 25,086,734 26,514,133 51,299,269 51,732,288 144,575,641 127,908,865 225,011,172 92,930,909 23,103,529 6,855,892 3,177,874 5,634,254 1,912,044 | Statistics of Income Bulletin | Fall 2009 Table 1. All Returns: Sources of Income, Adjustments, Deductions and Exemptions, by Size of Adjusted Gross Income, Tax Year 2007—Continued | | Pension | | | Rer | nt | | |--|--|--|---|--|---|--| | Size of adjusted gross | annuities—
Taxa | | Net
incom | | Net los
(includes nonded | | | income | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (73) | (74) | (75) | (76) | (77) | (78) | | All returns, total | 25,180,637 | 490,581,465 | 4,024,356 | 56,510,400 | 5,525,203 | 74,090,92 | | No adjusted gross income | 173,263 | 1,969,937 | 84,003 | 1,294,067 | 307,331 | 10,209,2 | | \$1 under \$5,000 | 545,545 | 1,562,339 | 79,312 | 247,409 | 91,214 | 1,092,45 | | \$5,000 under \$10,000 | 1,090,238 | 5,776,585 | 141,355 | 585,381 | 147,203 | 1,392,18 | | \$10,000 under \$15,000 | 1,809,371 | 14,567,923 | 170,491 | 823,329 | 197,220 | 1,861,49 | | \$15,000 under \$20,000 | 1,750,620 | 17,743,542 | 199,263 | 1,244,824 | 196,591 | 2,069,63 | | \$20,000 under \$25,000 | 1,464,142 | 17,590,263 | 169,479 | 1,108,579 | 190,894 | 1,928,12 | | \$25,000 under \$30,000 | 1,421,612 | 18,629,473 | 158,253 | 1,070,757 | 201,551 | 1,917,89 | | \$30,000 under \$40,000 | 2,502,999 | 37,597,081 | 292,725 | 1,983,096 | 439,892 | 4,506,32 | | \$40,000 under \$50,000 | 2,157,648 | 36,929,862 | 287,369 | 2,197,097 | 419,653 | 4,109,97 | | \$50,000 under \$75,000 | 4,632,037 | 96,167,410 | 618,840 | 5,555,293 | 967,318 | 10,444,17 | | \$75,000 under \$100,000 | 3,097,654 | 77,693,393 | 507,542 | 4,771,380 | 689,329 | 7,268,37 | | \$100,000 under \$200,000 | 3,557,760 | 119,243,650 | 785,254 | 11,461,046 | 1,119,848 | 14,453,16 | | \$200,000 under \$500,000 | 790,483 | 35,562,867 | 375,478 | 11,410,552 | 415,187 | 7,713,5 | | \$500,000 under \$1,000,000 | 117,022 | 5,227,180 | 91,691 | 4,949,578 | 86,630 | 2,383,90 | | \$1,000,000 under \$1,500,000 | 29,629 | 1,487,283 | 25,552 | 2,072,546 | 23,852 | 844,89 | | \$1,500,000 under \$2,000,000 | 12,703 | 690,147 | 11,675 | 1,168,030 | 9,903 | 412,83 | | \$2,000,000 under \$5,000,000 | 19,287 | 1,220,416 | 18,217 | 2,402,548 | 14,965 | 801,14 | | \$5,000,000 under \$10,000,000 | 5,151 | 427,417 | 4,838 | 998,861 | 3,980 | 299,09 | | \$10,000,000 or more | 3,476 | 494,699 | 3,018 | 1,166,028 | 2,641 | 382,55 | | Taxable returns, total | 20,725,413 | 456,107,357 | 3,234,754 | 50,367,143 | 4,140,188 | 49,544,60 | | Nontaxable returns, total | 4,455,225 | 34,474,108 | 789,603 | 6,143,258 | 1,385,015 | 24,546,32 | | | | Roya | ilty | | Farm rei | ntal | | Size of | Ne | t | Net | | Net | | | adjusted gross income | incol | | loss | | incom | е | | income | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (79) | (80) | | (82) | | (84) | | | | | (81) | | (83) | | | All returns, total | ` ' - | ` ′ | (81)
40.577 | ` ' | (83)
428.089 | | | All returns, total No adjusted gross income | 1,554,920 | 17,875,464 | 40,577 | 235,788 | 428,089 | 3,988,99 | | No adjusted gross income | 1,554,920 29,549 | 17,875,464
561,447 | 40,577
1,169 | 235,788 20,601 | 428,089
9,321 | 3,988,99 | | No adjusted gross income
\$1 under \$5,000 | 1,554,920
29,549
35,727 |
17,875,464
561,447
59,017 | 40,577
1,169
* 634 | 235,788
20,601
* 9,464 | 428,089
9,321
7,768 | 3,988,99
103,50
31,11 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000 | 1,554,920
29,549
35,727
35,263 | 17,875,464
561,447
59,017
112,736 | 40,577
1,169
* 634
* 1,288 | 235,788
20,601
* 9,464
* 639 | 428,089
9,321
7,768
15,525 | 3,988,99
103,50
31,11
62,29 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000 | 1,554,920
29,549
35,727
35,263
44,851 | 17,875,464
561,447
59,017
112,736
109,433 | 40,577
1,169
* 634
* 1,288
* 976 | 235,788
20,601
* 9,464
* 639
* 650 | 428,089
9,321
7,768
15,525
22,315 | 3,988,99
103,50
31,11
62,29
110,34 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000 | 1,554,920
29,549
35,727
35,263
44,851
67,258 | 17,875,464
561,447
59,017
112,736
109,433
226,743 | 40,577
1,169
* 634
* 1,288
* 976
* 638 | 235,788
20,601
* 9,464
* 639
* 650
* 6,262 | 428,089
9,321
7,768
15,525
22,315
23,029 | 3,988,99
103,50
31,11
62,29
110,34
150,75 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000 | 1,554,920
29,549
35,727
35,263
44,851
67,258
56,042 | 17,875,464
561,447
59,017
112,736
109,433
226,743
159,057 | 40,577
1,169
* 634
* 1,288
* 976
* 638
* 3,991 | 235,788
20,601
* 9,464
* 639
* 650
* 6,262
* 4,026 | 428,089
9,321
7,768
15,525
22,315
23,029
21,831 | 3,988,98
103,50
31,11
62,29
110,34
150,78 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000 | 1,554,920
29,549
35,727
35,263
44,851
67,258
56,042
51,738 | 17,875,464
561,447
59,017
112,736
109,433
226,743
159,057
119,286 | 40,577
1,169
* 634
* 1,288
* 976
* 638 | 235,788
20,601
* 9,464
* 639
* 650
* 6,262 | 428,089
9,321
7,768
15,525
22,315
23,029
21,831
17,068 | 3,988,98
103,50
31,11
62,29
110,34
150,75
130,97 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000 | 1,554,920
29,549
35,727
35,263
44,851
67,258
56,042
51,738
102,041 | 17,875,464
561,447
59,017
112,736
109,433
226,743
159,057
119,286
225,072 | 40,577
1,169
* 634
* 1,288
* 976
* 638
* 3,991
** 6,404 | 235,788
20,601
* 9,464
* 639
* 650
* 6,262
* 4,026
** 53,310 | 428,089
9,321
7,768
15,525
22,315
23,029
21,831
17,068
32,750 | 3,988,98
103,50
31,11
62,29
110,34
150,79
130,91
63,60
233,30 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000 | 1,554,920
29,549
35,727
35,263
44,851
67,258
56,042
51,738 | 17,875,464
561,447
59,017
112,736
109,433
226,743
159,057
119,286 | 40,577 1,169 * 634 * 1,288 * 976 * 638 * 3,991 ** 6,404 ** | 235,788
20,601
* 9,464
* 639
* 650
* 6,262
* 4,026
** 53,310 | 428,089
9,321
7,768
15,525
22,315
23,029
21,831
17,068 | 3,988,98
103,50
31,11
62,29
110,34
150,79
130,91
63,60
233,30
225,31 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000 | 1,554,920
29,549
35,727
35,263
44,851
67,258
56,042
51,738
102,041
82,589 | 17,875,464
561,447
59,017
112,736
109,433
226,743
159,057
119,286
225,072
491,884 | 40,577 1,169 * 634 * 1,288 * 976 * 638 * 3,991 ** 6,404 ** ** * * 3,389 | 235,788
20,601
* 9,464
* 639
* 650
* 6,262
* 4,026
** 53,310 | 428,089
9,321
7,768
15,525
22,315
23,029
21,831
17,068
32,750
28,421 | 3,988,99
103,50
31,11
62,29
110,34
150,79
130,9
63,60
233,30
225,3 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000 | 1,554,920
29,549
35,727
35,263
44,851
67,258
56,042
51,738
102,041
82,589
215,252 | 17,875,464
561,447
59,017
112,736
109,433
226,743
159,057
119,286
225,072
491,884
861,501 | 40,577 1,169 * 634 * 1,288 * 976 * 638 * 3,991 ** 6,404 ** ** | 235,788
20,601
* 9,464
* 639
* 650
* 6,262
* 4,026
** 53,310
** ** * 5,377 | 428,089
9,321
7,768
15,525
22,315
23,029
21,831
17,068
32,750
28,421
71,504
69,352 | 3,988,99
103,50
31,11
62,29
110,34
150,79
130,9
63,60
233,30
225,3
504,89
728,44 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000 | 1,554,920
29,549
35,727
35,263
44,851
67,258
56,042
51,738
102,041
82,589
215,252
180,207 | 17,875,464
561,447
59,017
112,736
109,433
226,743
159,057
119,286
225,072
491,884
861,501
1,059,007 | 40,577 1,169 * 634 * 1,288 * 976 * 638 * 3,991 ** 6,404 ** ** * 3,389 7,059 | 235,788
20,601
*9,464
*639
*650
*6,262
*4,026
**53,310
** ** *5,377
28,988 | 428,089
9,321
7,768
15,525
22,315
23,029
21,831
17,068
32,750
28,421
71,504 | 3,988,91 103,51 31,11 62,21 110,34 150,71 130,9 63,60 233,30 225,3 504,80 728,44 884,00 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000 | 1,554,920
29,549
35,727
35,263
44,851
67,258
56,042
51,738
102,041
82,589
215,252
180,207
345,379 | 17,875,464
561,447
59,017
112,736
109,433
226,743
159,057
119,286
225,072
491,884
861,501
1,059,007
2,837,668 | 40,577 1,169 * 634 * 1,288 * 976 * 638 * 3,991 ** 6,404 ** ** * 3,389 7,059 6,135 | 235,788
20,601
*9,464
*639
*650
*6,262
*4,026
**53,310
** *5,377
28,988
6,277 | 428,089
9,321
7,768
15,525
22,315
23,029
21,831
17,068
32,750
28,421
71,504
69,352
77,246 | 3,988,99
103,56
31,11
62,29
110,34
150,79
130,99
63,66
233,36
225,3
504,89
728,44
884,02
566,66 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 | 1,554,920
29,549
35,727
35,263
44,851
67,258
56,042
51,738
102,041
82,589
215,252
180,207
345,379
175,914 | 17,875,464
561,447
59,017
112,736
109,433
226,743
159,057
119,286
225,072
491,884
861,501
1,059,007
2,837,668
3,544,250 | 40,577 1,169 * 634 * 1,288 * 976 * 638 * 3,991 ** 6,404 ** ** * 3,389 7,059 6,135 5,071 | 235,788 20,601 *9,464 *639 *650 *6,262 *4,026 **53,310 ** ** *5,377 28,988 6,277 27,442 | 428,089
9,321
7,768
15,525
22,315
23,029
21,831
17,068
32,750
28,421
71,504
69,352
77,246
23,808 | 3,988,91 103,51 31,11 62,21 110,3 150,71 130,9 63,61 233,31 225,3 504,81 728,41 884,01 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 \$500,000 under \$1,000,000 | 1,554,920 29,549 35,727 35,263 44,851 67,258 56,042 51,738 102,041 82,589 215,252 180,207 345,379 175,914 62,429 | 17,875,464
561,447
59,017
112,736
109,433
226,743
159,057
119,286
225,072
491,884
861,501
1,059,007
2,837,668
3,544,250
2,247,534 | 40,577 1,169 * 634 * 1,288 * 976 * 638 * 3,991 ** 6,404 ** ** * 3,389 7,059 6,135 5,071 1,611 | 235,788 20,601 *9,464 *639 *650 *6,262 *4,026 **53,310 ** ** *5,377 28,988 6,277 27,442 13,640 | 428,089
9,321
7,768
15,525
22,315
23,029
21,831
17,068
32,750
28,421
71,504
69,352
77,246
23,808
** 8,149 | 3,988,9
103,5
31,1
62,2
110,3
150,7
130,9
63,6
233,3
225,3
504,8
728,4
884,0
566,6 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000
\$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 | 1,554,920 29,549 35,727 35,263 44,851 67,258 56,042 51,738 102,041 82,589 215,252 180,207 345,379 175,914 62,429 20,817 11,280 | 17,875,464
561,447
59,017
112,736
109,433
226,743
159,057
119,286
225,072
491,884
861,501
1,059,007
2,837,668
3,544,250
2,247,534
907,825
537,922 | 40,577 1,169 * 634 * 1,288 * 976 * 638 * 3,991 ** 6,404 ** ** * 3,389 7,059 6,135 5,071 1,611 666 | 235,788 20,601 *9,464 *639 *650 *6,262 *4,026 **53,310 ** ** *5,377 28,988 6,277 27,442 13,640 13,688 6,805 | 428,089
9,321
7,768
15,525
22,315
23,029
21,831
17,068
32,750
28,421
71,504
69,352
77,246
23,808
*** 8,149
*** | 3,988,9
103,5
31,1
62,2
110,3
150,7
130,9
63,6
233,3
225,3
504,8
728,4
884,0
566,6 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 | 1,554,920 29,549 35,727 35,263 44,851 67,258 56,042 51,738 102,041 82,589 215,252 180,207 345,379 175,914 62,429 20,817 | 17,875,464
561,447
59,017
112,736
109,433
226,743
159,057
119,286
225,072
491,884
861,501
1,059,007
2,837,668
3,544,250
2,247,534
907,825 | 40,577 1,169 * 634 * 1,288 * 976 * 638 * 3,991 ** 6,404 ** ** * 3,389 7,059 6,135 5,071 1,611 666 340 | 235,788 20,601 *9,464 *639 *650 *6,262 *4,026 **53,310 ** ** *5,377 28,988 6,277 27,442 13,640 13,688 | 428,089 9,321 7,768 15,525 22,315 23,029 21,831 17,068 32,750 28,421 71,504 69,352 77,246 23,808 *** 8,149 *** | 3,988,99 103,56 31,11 62,29 110,34 150,79 130,99 63,66 233,36 225,33 504,89 728,49 884,02 566,66 *** 193,67 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 | 1,554,920 29,549 35,727 35,263 44,851 67,258 56,042 51,738 102,041 82,589 215,252 180,207 345,379 175,914 62,429 20,817 11,280 22,855 | 17,875,464
561,447
59,017
112,736
109,433
226,743
159,057
119,286
225,072
491,884
861,501
1,059,007
2,837,668
3,544,250
2,247,534
907,825
537,922
1,778,901 | 40,577 1,169 * 634 * 1,288 * 976 * 638 * 3,991 ** 6,404 ** ** * 3,389 7,059 6,135 5,071 1,611 666 340 657 | 235,788 20,601 *9,464 *639 *650 *6,262 *4,026 **53,310 ** ** *5,377 28,988 6,277 27,442 13,640 13,688 6,805 25,477 | 428,089 9,321 7,768 15,525 22,315 23,029 21,831 17,068 32,750 28,421 71,504 69,352 77,246 23,808 *** 8,149 *** *** | 3,988,98 103,56 31,11 62,29 110,34 150,75 130,97 63,66 233,36 225,37 504,88 728,45 884,02 566,66 *** 193,67 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 | 1,554,920 29,549 35,727 35,263 44,851 67,258 56,042 51,738 102,041 82,589 215,252 180,207 345,379 175,914 62,429 20,817 11,280 22,855 8,336 | 17,875,464 561,447 59,017 112,736 109,433 226,743 159,057 119,286 225,072 491,884 861,501 1,059,007 2,837,668 3,544,250 2,247,534 907,825 537,922 1,778,901 644,516 | 40,577 1,169 * 634 * 1,288 * 976 * 638 * 3,991 ** 6,404 ** ** * 3,389 7,059 6,135 5,071 1,611 666 340 657 276 | 235,788 20,601 *9,464 *639 *650 *6,262 *4,026 **53,310 ** ** *5,377 28,988 6,277 27,442 13,640 13,688 6,805 25,477 7,403 | 428,089 9,321 7,768 15,525 22,315 23,029 21,831 17,068 32,750 28,421 71,504 69,352 77,246 23,808 *** 8,149 *** *** *** | 3,988,99 103,505 31,111 62,29 110,34 150,75 130,91 63,66 233,36 225,31 504,88 728,45 884,02 566,66 *** 193,67 | Statistics of Income Bulletin | Fall 2009 Table 1. All Returns: Sources of Income, Adjustments, Deductions and Exemptions, by Size of Adjusted Gross Income, Tax Year 2007—Continued | | Farm rental- | -continued | | Total rental | and royalty | | |--|--|--|---|--|--|--| | Size of
adjusted gross
income | Ne
los | | Ne
incor | | Ne
los | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (85) | (86) | (87) | (88) | (89) | (90) | | All returns, total | 116,379 | 587,605 | 5,448,163 | 76,926,346 | 4,886,331 | 56,287,538 | | No adjusted gross income | 3,131 | 41,894 | 107,992 | 1,854,292 | 309,637 | 8,791,898 | | \$1 under \$5,000 | * 1,935 | * 16,079 | 113,658 | 313,198 | 87,406 | 942,253 | | \$5,000 under \$10,000 | 7,138 | 33,484 | 180,687 | 731,035 | 149,583 | 1,330,691 | | \$10,000 under \$15,000 | 8,498 | 26,780 | 222,341 | 1,027,913 | 195,661 | 1,658,466 | | \$15,000 under \$20,000 | 5,430 | 28,417 | 267,407 | 1,592,806 | 188,363 | 1,727,612 | | \$20,000 under \$25,000 | 8,852 | 49,451 | 221,871 | 1,361,506 | 195,595 | 1,772,937 | | \$25,000 under \$30,000 | 6,428 | 30,464 | 208,821 | 1,181,472 | 201,664 | 1,701,866 | | \$30,000 under \$40,000 | 9,330 | 35,010 | 401,633 | 2,348,871 | 425,805 | 3,758,335 | | \$40,000 under \$50,000 | 8,799 | 49,278 | 370,364 | 2,845,702 | 408,916 | 3,728,231 | | \$50,000 under \$75,000 | 17,302 | 50,864 | 835,349 | 6,764,046 | 942,724 | 9,216,791 | | \$75,000 under \$100,000 | 16,080 | 63,247 | 689,893 | 6,412,295 | 673,953 | 6,450,387 | | \$100,000 under \$200,000 | 14,602 | 65,733 | 1,077,156 | 14,934,246 | 859,731 | 8,254,860 | | \$200,000 under \$500,000 | ** 7,648 | ** 70,711 | 499,010 | 15,202,030 | 162,561 | 3,518,446 | | \$500,000 under \$1,000,000 | 440 | 10 FEG | 136,683 | 7,176,507 | 49,110 | 1,496,892
534,783 | | \$1,000,000 under \$1,500,000 | 448 | 10,556 | 40,876 | 2,997,402 | 14,301 | | | \$1,500,000 under \$2,000,000 | 268
347 | 3,634 | 19,870 | 1,696,701 | 6,303
9,927 | 284,766 | | \$2,000,000 under \$5,000,000 | 95 | 8,182 | 35,107 | 4,297,372 | | 569,170 | | \$5,000,000 under \$10,000,000
\$10,000,000 or more | 47 | 2,173
1,649 | 11,020
8,426 | 1,641,949
2,547,004 | 2,987
2,105 | 232,010
317,144 | | Taxable returns, total | 90,185 | 411,227 | 4,479,695 | 69,418,515 | 3,516,472 | 35,344,223 | | Nontaxable returns, total | 26,194 | 176,378 | 968,469 | 7,507,831 | 1,369,859 | 20,943,315 | | | <u> </u> | Partnership and | | | Estate a | | | | | T ditticionip dite | 1 o corporation | | Lotate a | na trast | | Size of
adjusted gross
income | Ne
inco | | Ne
los: | | Ne
inco | | | income | Number of | | Number of | Amount | Number of | | | | returns | Amount | returns | Amount | returns | Amount | | | | Amount
(92) | | (94) | | Amount
(96) | | All returns, total | returns | | returns | | returns | (96) | | All returns, total No adjusted gross income | returns
(91) | (92) | returns
(93) | (94) | returns
(95) | (96)
20,612,089 | | | returns
(91)
5,146,366 | (92)
547,401,480
2,755,080
388,059 | returns
(93)
2,798,624 | (94)
132,696,270 | returns
(95)
543,776 | (96)
20,612,089
159,905 | | No adjusted gross income | returns (91) 5,146,366 71,078 | (92)
547,401,480
2,755,080 | returns
(93)
2,798,624
309,025 | (94)
132,696,270
52,279,407 | returns
(95)
543,776
9,337 | (96)
20,612,089
159,905
18,459 | | No adjusted gross income
\$1 under \$5,000 | returns
(91)
5,146,366
71,078
67,687 | (92)
547,401,480
2,755,080
388,059 |
returns
(93)
2,798,624
309,025
55,311 | (94)
132,696,270
52,279,407
1,151,723 | returns
(95)
543,776
9,337
9,917 | (96)
20,612,089
159,905
18,459
43,357 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000 | returns (91) 5,146,366 71,078 67,687 78,262 113,294 119,280 | (92)
547,401,480
2,755,080
388,059
538,271 | returns
(93)
2,798,624
309,025
55,311
64,689 | (94)
132,696,270
52,279,407
1,151,723
816,081 | returns (95) 543,776 9,337 9,917 15,109 12,676 10,968 | (96)
20,612,089
159,905
18,458
43,357
56,073 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000 | returns (91) 5,146,366 71,078 67,687 78,262 113,294 | (92)
547,401,480
2,755,080
388,059
538,271
878,853
1,139,978
1,432,909 | returns (93) 2,798,624 309,025 55,311 64,689 74,062 78,578 88,636 | (94)
132,696,270
52,279,407
1,151,723
816,081
1,066,622 | returns (95) 543,776 9,337 9,917 15,109 12,676 10,968 10,380 | (96)
20,612,085
159,905
18,455
43,357
56,073
69,225 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000 | returns (91) 5,146,366 71,078 67,687 78,262 113,294 119,280 124,774 129,234 | (92)
547,401,480
2,755,080
388,059
538,271
878,853
1,139,978
1,432,909
1,722,642 | returns (93) 2,798,624 309,025 55,311 64,689 74,062 78,578 88,636 77,130 | (94)
132,696,270
52,279,407
1,151,723
816,081
1,066,622
1,056,143
1,179,487
889,111 | returns (95) 543,776 9,337 9,917 15,109 12,676 10,968 10,380 19,080 | (96)
20,612,085
159,905
18,455
43,357
56,073
69,225
71,438
144,590 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000 | returns (91) 5,146,366 71,078 67,687 78,262 113,294 119,280 124,774 129,234 253,720 | (92)
547,401,480
2,755,080
388,059
538,271
878,853
1,139,978
1,432,909
1,722,642
3,873,429 | returns (93) 2,798,624 309,025 55,311 64,689 74,062 78,578 88,636 77,130 172,295 | (94) 132,696,270 52,279,407 1,151,723 816,081 1,066,622 1,056,143 1,179,487 889,111 1,949,951 | returns (95) 543,776 9,337 9,917 15,109 12,676 10,968 10,380 19,080 25,540 | (96)
20,612,085
159,905
18,455
43,357
56,073
69,225
71,438
144,590
209,221 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000 | returns (91) 5,146,366 71,078 67,687 78,262 113,294 119,280 124,774 129,234 253,720 268,435 | (92)
547,401,480
2,755,080
388,059
538,271
878,853
1,139,978
1,432,909
1,722,642
3,873,429
4,598,222 | returns (93) 2,798,624 309,025 55,311 64,689 74,062 78,578 88,636 77,130 172,295 150,530 | (94) 132,696,270 52,279,407 1,151,723 816,081 1,066,622 1,056,143 1,179,487 889,111 1,949,951 2,086,117 | returns (95) 543,776 9,337 9,917 15,109 12,676 10,968 10,380 19,080 25,540 26,357 | (96)
20,612,089
159,905
18,459
43,357
56,073
69,229
71,438
144,590
209,221
185,400 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000 | returns (91) 5,146,366 71,078 67,687 78,262 113,294 119,280 124,774 129,234 253,720 268,435 658,957 | (92)
547,401,480
2,755,080
388,059
538,271
878,853
1,139,978
1,432,909
1,722,642
3,873,429
4,598,222
12,960,817 | returns (93) 2,798,624 309,025 55,311 64,689 74,062 78,578 88,636 77,130 172,295 150,530 386,708 | (94) 132,696,270 52,279,407 1,151,723 816,081 1,066,622 1,056,143 1,179,487 889,111 1,949,951 2,086,117 5,196,967 | returns (95) 543,776 9,337 9,917 15,109 12,676 10,968 10,380 19,080 25,540 26,357 72,944 | (96)
20,612,089
159,905
18,459
43,357
56,073
69,229
71,438
144,590
209,221
185,400
869,885 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000 | returns (91) 5,146,366 71,078 67,687 78,262 113,294 119,280 124,774 129,234 253,720 268,435 658,957 603,834 | (92)
547,401,480
2,755,080
388,059
538,271
878,853
1,139,978
1,432,909
1,722,642
3,873,429
4,598,222
12,960,817
14,722,344 | returns (93) 2,798,624 309,025 55,311 64,689 74,062 78,578 88,636 77,130 172,295 150,530 386,708 307,452 | (94) 132,696,270 52,279,407 1,151,723 816,081 1,066,622 1,056,143 1,179,487 889,111 1,949,951 2,086,117 5,196,967 3,646,917 | returns (95) 543,776 9,337 9,917 15,109 12,676 10,968 10,380 19,080 25,540 26,357 72,944 55,234 | (96)
20,612,089
159,905
18,459
43,357
56,073
69,229
71,438
144,590
209,221
185,400
869,885
894,163 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000 | returns (91) 5,146,366 71,078 67,687 78,262 113,294 119,280 124,774 129,234 253,720 268,435 658,957 603,834 1,234,679 | (92) 547,401,480 2,755,080 388,059 538,271 878,853 1,139,978 1,432,909 1,722,642 3,873,429 4,598,222 12,960,817 14,722,344 50,378,977 | returns (93) 2,798,624 309,025 55,311 64,689 74,062 78,578 88,636 77,130 172,295 150,530 386,708 307,452 556,994 | (94) 132,696,270 52,279,407 1,151,723 816,081 1,066,622 1,056,143 1,179,487 889,111 1,949,951 2,086,117 5,196,967 3,646,917 9,055,339 | returns (95) 543,776 9,337 9,917 15,109 12,676 10,968 10,380 19,080 25,540 26,357 72,944 55,234 150,036 | (96)
20,612,089
159,905
18,459
43,357
56,073
69,229
71,438
144,590
209,221
185,400
869,885
894,163
2,724,930 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 | returns (91) 5,146,366 71,078 67,687 78,262 113,294 119,280 124,774 129,234 253,720 268,435 658,957 603,834 1,234,679 910,764 | (92)
547,401,480
2,755,080
388,059
538,271
878,853
1,139,978
1,432,909
1,722,642
3,873,429
4,598,222
12,960,817
14,722,344
50,378,977
99,759,184 | returns (93) 2,798,624 309,025 55,311 64,689 74,062 78,578 88,636 77,130 172,295 150,530 386,708 307,452 556,994 312,158 | (94) 132,696,270 52,279,407 1,151,723 816,081 1,066,622 1,056,143 1,179,487 889,111 1,949,951 2,086,117 5,196,967 3,646,917 9,055,339 9,960,104 | returns (95) 543,776 9,337 9,917 15,109 12,676 10,968 10,380 19,080 25,540 26,357 72,944 55,234 150,036 80,500 | (96)
20,612,085
159,905
18,455
43,357
56,073
69,225
71,438
144,590
209,221
185,400
869,885
894,163
2,724,930
3,014,925 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 \$500,000 under \$1,000,000 | returns (91) 5,146,366 71,078 67,687 78,262 113,294 119,280 124,774 129,234 253,720 268,435 658,957 603,834 1,234,679 910,764 298,204 | (92) 547,401,480 2,755,080 388,059 538,271 878,853 1,139,978 1,432,909 1,722,642 3,873,429 4,598,222 12,960,817 14,722,344 50,378,977 99,759,184 80,740,285 | returns (93) 2,798,624 309,025 55,311 64,689 74,062 78,578 88,636 77,130 172,295 150,530 386,708 307,452 556,994 312,158 85,485 | (94) 132,696,270 52,279,407 1,151,723 816,081 1,066,622 1,056,143 1,179,487 889,111 1,949,951 2,086,117 5,196,967 3,646,917 9,055,339 9,960,104 6,397,683 | returns (95) 543,776 9,337 9,917 15,109 12,676 10,968 10,380 19,080 25,540 26,357 72,944 55,234 150,036 80,500 23,451 | (96)
20,612,089
159,905
18,459
43,357
56,073
69,229
71,438
144,590
209,221
185,400
869,885
894,163
2,724,930
3,014,925
1,911,309 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$500,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 | returns (91) 5,146,366 71,078 67,687 78,262 113,294 119,280 124,774 129,234 253,720 268,435 658,957 603,834 1,234,679 910,764 298,204 89,062 | (92) 547,401,480 2,755,080 388,059 538,271 878,853 1,139,978 1,432,909 1,722,642 3,873,429 4,598,222 12,960,817 14,722,344 50,378,977 99,759,184 80,740,285 44,730,637 | returns (93) 2,798,624 309,025 55,311 64,689 74,062 78,578 88,636 77,130 172,295 150,530 386,708 307,452 556,994 312,158 85,485 27,353 | (94) 132,696,270 52,279,407 1,151,723 816,081 1,066,622 1,056,143 1,179,487 889,111 1,949,951 2,086,117 5,196,967 3,646,917 9,055,339 9,960,104 6,397,683 3,124,608 | returns (95) 543,776 9,337
9,917 15,109 12,676 10,968 10,380 19,080 25,540 26,357 72,944 55,234 150,036 80,500 23,451 7,214 | (96) 20,612,089 159,905 18,459 43,357 56,073 69,229 71,438 144,590 209,221 185,400 869,885 894,163 2,724,930 3,014,925 1,911,308 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$1,500,000 | returns (91) 5,146,366 71,078 67,687 78,262 113,294 119,280 124,774 129,234 253,720 268,435 658,957 603,834 1,234,679 910,764 298,204 89,062 39,113 | (92) 547,401,480 2,755,080 388,059 538,271 878,853 1,139,978 1,432,909 1,722,642 3,873,429 4,598,222 12,960,817 14,722,344 50,378,977 99,759,184 80,740,285 44,730,637 28,626,476 | returns (93) 2,798,624 309,025 55,311 64,689 74,062 78,578 88,636 77,130 172,295 150,530 386,708 307,452 556,994 312,158 85,485 27,353 13,190 | (94) 132,696,270 52,279,407 1,151,723 816,081 1,066,622 1,056,143 1,179,487 889,111 1,949,951 2,086,117 5,196,967 3,646,917 9,055,339 9,960,104 6,397,683 3,124,608 2,063,951 | returns (95) 543,776 9,337 9,917 15,109 12,676 10,968 10,380 19,080 25,540 26,357 72,944 55,234 150,036 80,500 23,451 7,214 3,811 | (96) 20,612,089 159,905 18,459 43,357 56,073 69,229 71,438 144,590 209,221 185,400 869,885 894,163 2,724,930 3,014,925 1,911,309 1,126,671 726,265 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$1,500,000 \$2,000,000 under \$2,000,000 | returns (91) 5,146,366 71,078 67,687 78,262 113,294 119,280 124,774 129,234 253,720 268,435 658,957 603,834 1,234,679 910,764 298,204 89,062 39,113 60,367 | (92) 547,401,480 2,755,080 388,059 538,271 878,853 1,139,978 1,432,909 1,722,642 3,873,429 4,598,222 12,960,817 14,722,344 50,378,977 99,759,184 80,740,285 44,730,637 28,626,476 73,864,851 | returns (93) 2,798,624 309,025 55,311 64,689 74,062 78,578 88,636 77,130 172,295 150,530 386,708 307,452 556,994 312,158 85,485 27,353 13,190 24,346 | (94) 132,696,270 52,279,407 1,151,723 816,081 1,066,622 1,056,143 1,179,487 889,111 1,949,951 2,086,117 5,196,967 3,646,917 9,055,339 9,960,104 6,397,683 3,124,608 2,063,951 6,796,367 | returns (95) 543,776 9,337 9,917 15,109 12,676 10,968 10,380 19,080 25,540 26,357 72,944 55,234 150,036 80,500 23,451 7,214 3,811 6,920 | (96) 20,612,089 159,905 18,459 43,357 56,073 69,229 71,438 144,590 209,221 185,400 869,885 894,163 2,724,930 3,014,925 1,911,309 1,126,671 726,265 2,204,331 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 \$2,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 | returns (91) 5,146,366 71,078 67,687 78,262 113,294 119,280 124,774 129,234 253,720 268,435 658,957 603,834 1,234,679 910,764 298,204 89,062 39,113 60,367 15,582 | (92) 547,401,480 2,755,080 388,059 538,271 878,853 1,139,978 1,432,909 1,722,642 3,873,429 4,598,222 12,960,817 14,722,344 50,378,977 99,759,184 80,740,285 44,730,637 28,626,476 73,864,851 38,598,544 | returns (93) 2,798,624 309,025 55,311 64,689 74,062 78,578 88,636 77,130 172,295 150,530 386,708 307,452 556,994 312,158 85,485 27,353 13,190 24,346 8,095 | (94) 132,696,270 52,279,407 1,151,723 816,081 1,066,622 1,056,143 1,179,487 889,111 1,949,951 2,086,117 5,196,967 3,646,917 9,055,339 9,960,104 6,397,683 3,124,608 2,063,951 6,796,367 4,988,200 | returns (95) 543,776 9,337 9,917 15,109 12,676 10,968 10,380 19,080 25,540 26,357 72,944 55,234 150,036 80,500 23,451 7,214 3,811 6,920 2,312 | (96) 20,612,089 159,905 18,459 43,357 56,073 69,229 71,438 144,590 209,221 185,400 869,885 894,163 2,724,930 3,014,925 1,911,309 1,126,671 726,265 2,204,331 1,550,969 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$1,000,000 \$1,000,000 under \$5,000,000 \$2,000,000 under \$1,000,000 | returns (91) 5,146,366 71,078 67,687 78,262 113,294 119,280 124,774 129,234 253,720 268,435 658,957 603,834 1,234,679 910,764 298,204 89,062 39,113 60,367 15,582 10,040 | (92) 547,401,480 2,755,080 388,059 538,271 878,853 1,139,978 1,432,909 1,722,642 3,873,429 4,598,222 12,960,817 14,722,344 50,378,977 99,759,184 80,740,285 44,730,637 28,626,476 73,864,851 38,598,544 85,691,923 | returns (93) 2,798,624 309,025 55,311 64,689 74,062 78,578 88,636 77,130 172,295 150,530 386,708 307,452 556,994 312,158 85,485 27,353 13,190 24,346 8,095 6,587 | (94) 132,696,270 52,279,407 1,151,723 816,081 1,066,622 1,056,143 1,179,487 889,111 1,949,951 2,086,117 5,196,967 3,646,917 9,055,339 9,960,104 6,397,683 3,124,608 2,063,951 6,796,367 4,988,200 18,991,492 | returns (95) 543,776 9,337 9,917 15,109 12,676 10,968 10,380 19,080 25,540 26,357 72,944 55,234 150,036 80,500 23,451 7,214 3,811 6,920 2,312 1,990 | (96) 20,612,089 159,905 18,459 43,357 56,073 69,229 71,438 144,590 209,221 185,400 869,885 894,163 2,724,930 3,014,925 1,911,309 1,126,671 726,265 2,204,331 1,550,969 4,630,969 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 \$2,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 | returns (91) 5,146,366 71,078 67,687 78,262 113,294 119,280 124,774 129,234 253,720 268,435 658,957 603,834 1,234,679 910,764 298,204 89,062 39,113 60,367 15,582 | (92) 547,401,480 2,755,080 388,059 538,271 878,853 1,139,978 1,432,909 1,722,642 3,873,429 4,598,222 12,960,817 14,722,344 50,378,977 99,759,184 80,740,285 44,730,637 28,626,476 73,864,851 38,598,544 | returns (93) 2,798,624 309,025 55,311 64,689 74,062 78,578 88,636 77,130 172,295 150,530 386,708 307,452 556,994 312,158 85,485 27,353 13,190 24,346 8,095 | (94) 132,696,270 52,279,407 1,151,723 816,081 1,066,622 1,056,143 1,179,487 889,111 1,949,951 2,086,117 5,196,967 3,646,917 9,055,339 9,960,104 6,397,683 3,124,608 2,063,951 6,796,367 4,988,200 | returns (95) 543,776 9,337 9,917 15,109 12,676 10,968 10,380 19,080 25,540 26,357 72,944 55,234 150,036 80,500 23,451 7,214 3,811 6,920 2,312 | (96) 20,612,089 159,905 18,459 43,357 56,073 69,229 71,438 144,590 209,221 185,400 869,885 894,163 2,724,930 3,014,925 1,911,309 1,126,671 726,265 2,204,331 1,550,969 | Statistics of Income Bulletin | Fall 2009 Table 1. All Returns: Sources of Income, Adjustments, Deductions and Exemptions, by Size of Adjusted Gross Income, Tax Year 2007—Continued | | Estate and trust | —continued | | Far | m | | |---|--|--|---|---|--|---| | Size of
adjusted gross
income | Net
loss | | Net
incon | | Net
loss | | | income | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (97) | (98) | (99) | (100) | (101) | (102) | | All returns, total | 46,935 | 2,505,195 | 555,923 | 9,931,284 | 1,422,020 | 24,624,543 | | No adjusted gross income | 3,026 | 783,949 | 18,352 | 313,683 | 108,409 | 4,662,554 | | \$1 under \$5,000 | * 1,301 | * 708 | 29,042 | 74,564 | 41,235 | 480,467 | | \$5,000 under \$10,000 | * 645 | * 1,195 | 29,824 | 140,696 | 46,737 | 529,541 | | \$10,000 under \$15,000 | * 1,596 | * 2,702 | 28,053 | 236,815 | 53,014 | 645,344 | | \$15,000 under \$20,000 | * 32 | * 25 | 26,118 | 290,998 | 72,577 | 1,098,614 | | \$20,000 under \$25,000 | ** 3,314 | ** 1,551 | 23,151 | 170,811 | 63,248 | 789,431 | | \$25,000 under \$30,000 | ** | ** | 26,720 | 341,176 | 64,763 | 693,039 | | \$30,000 under \$40,000 | * 92 | * 4,178 | 60,714 | 741,714 | 115,789 | 1,296,137 | | \$40,000 under
\$50,000 | * 1,298 | * 5,991 | 46,866 | 628,347 | 127,533 | 1,526,464 | | \$50,000 under \$75,000 | 6,625 | 17,265 | 101,760 | 1,631,012 | 261,502 | 3,263,710 | | \$75,000 under \$100,000 | 4,026 | 65,114 | 62,648 | 1,162,310 | 180,673 | 2,241,171 | | \$100,000 under \$200,000 | 9,744 | 26,366 | 71,291 | 2,135,678 | 197,122 | 3,267,723 | | \$200,000 under \$500,000 | 7,423 | 83,001 | 23,410 | 1,264,055 | 63,043 | 1,902,352 | | \$500,000 under \$1,000,000 | 3,017 | 79,916 | ** 7,972 | ** 799,425 | 15,144 | 818,113 | | \$1,000,000 under \$1,500,000 | 976 | 53,899 | ** | ** | 4,344 | 313,097 | | \$1,500,000 under \$2,000,000 | 660 | 44,280 | ** | ** | 2,004 | 192,135 | | \$2,000,000 under \$5,000,000 | 1,496 | 249,678 | ** | ** | 3,309 | 421,763 | | \$5,000,000 under \$10,000,000 | 730 | 155,963 | ** | ** | 896 | 192,378 | | \$10,000,000 or more | 933 | 929,416 | ** | ** | 679 | 290,510 | | Taxable returns, total | 39,231 | 1,656,188 | 388,208 | 8,211,729 | 1,031,905 | 15,961,307 | | Nontaxable returns, total | 7,704 | 849,006 | 167,715 | 1,719,555 | 390,115 | 8,663,236 | | | | | | Social Secur | ity benefits | | | Size of
adjusted gross
income | Unemployment of | oloyment compensation Total | | ıl | Taxable | | | income | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (103) | (104) | (105) | (106) | (107) | (108) | | All returns, total | 7,622,280 | 29,415,079 | 22,587,781 | 382,324,621 | 15,011,961 | 167,186,633 | | No adjusted gross income | 29,139 | 122,199 | 519,845 | 7,371,536 | 1,354 | 3,724 | | \$1 under \$5,000 | 171,227 | 369,292 | 1,259,825 | 15,953,745 | 11,936 | 36,440 | | \$5,000 under \$10,000 | 496,447 | 1,364,401 | 1,631,173 | 22,997,564 | 17,643 | 80,853 | | \$10,000 under \$15,000 | 712,956 | 2,325,828 | 2,187,526 | 32,756,039 | 43,525 | 135,905 | | \$15,000 under \$20,000 | 810,873 | 2,983,697 | 1,899,408 | 29,623,331 | 399,421 | 384,751 | | | 600.044 | | | | 000 =00 | 1,514,561 | | \$20,000 under \$25,000 | 699,844 | 2,842,380 | 1,451,443 | 23,312,030 | 996,766 | | | \$20,000 under \$25,000
\$25,000 under \$30,000 | 588,686 | 2,842,380
2,347,866 | 1,451,443
1,266,856 | 23,312,030
20,588,064 | 1,173,976 | | | | | | | | | 3,194,685 | | \$25,000 under \$30,000 | 588,686 | 2,347,866 | 1,266,856 | 20,588,064 | 1,173,976 | 3,194,685
10,382,370 | | \$25,000 under \$30,000
\$30,000 under \$40,000 | 588,686
941,925 | 2,347,866
3,838,093 | 1,266,856
2,067,687 | 20,588,064
34,724,519 | 1,173,976
2,066,054 | 3,194,685
10,382,370
14,140,791 | | \$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000 | 588,686
941,925
675,685 | 2,347,866
3,838,093
2,757,856 | 1,266,856
2,067,687
1,660,425 | 20,588,064
34,724,519
26,775,484 | 1,173,976
2,066,054
1,660,425 | 3,194,685
10,382,370
14,140,791
45,260,098 | | \$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000 | 588,686
941,925
675,685
1,239,741 | 2,347,866
3,838,093
2,757,856
5,193,432 | 1,266,856
2,067,687
1,660,425
3,498,707 | 20,588,064
34,724,519
26,775,484
59,666,407 | 1,173,976
2,066,054
1,660,425
3,496,067 | 3,194,685
10,382,370
14,140,791
45,260,098
34,731,901 | | \$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000 | 588,686
941,925
675,685
1,239,741
630,395 | 2,347,866
3,838,093
2,757,856
5,193,432
2,494,861 | 1,266,856
2,067,687
1,660,425
3,498,707
2,103,953 | 20,588,064
34,724,519
26,775,484
59,666,407
41,017,644 | 1,173,976
2,066,054
1,660,425
3,496,067
2,103,952 | 3,194,685
10,382,370
14,140,791
45,260,098
34,731,901
40,509,122 | | \$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000 | 588,686
941,925
675,685
1,239,741
630,395
548,111 | 2,347,866
3,838,093
2,757,856
5,193,432
2,494,861
2,383,383 | 1,266,856
2,067,687
1,660,425
3,498,707
2,103,953
2,225,151 | 20,588,064
34,724,519
26,775,484
59,666,407
41,017,644
47,759,212 | 1,173,976
2,066,054
1,660,425
3,496,067
2,103,952
2,225,137 | 3,194,685
10,382,370
14,140,791
45,260,098
34,731,901
40,509,122
12,541,416 | | \$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000
\$200,000 under \$500,000 | 588,686
941,925
675,685
1,239,741
630,395
548,111
68,039 | 2,347,866
3,838,093
2,757,856
5,193,432
2,494,861
2,383,383
341,536 | 1,266,856
2,067,687
1,660,425
3,498,707
2,103,953
2,225,151
618,963 | 20,588,064
34,724,519
26,775,484
59,666,407
41,017,644
47,759,212
14,754,941 | 1,173,976
2,066,054
1,660,425
3,496,067
2,103,952
2,225,137
618,940 | 3,194,685
10,382,370
14,140,791
45,260,098
34,731,901
40,509,122
12,541,416
2,557,845 | | \$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000 | 588,686
941,925
675,685
1,239,741
630,395
548,111
68,039 | 2,347,866
3,838,093
2,757,856
5,193,432
2,494,861
2,383,383
341,536 | 1,266,856
2,067,687
1,660,425
3,498,707
2,103,953
2,225,151
618,963
119,959 | 20,588,064
34,724,519
26,775,484
59,666,407
41,017,644
47,759,212
14,754,941
3,009,675 | 1,173,976
2,066,054
1,660,425
3,496,067
2,103,952
2,225,137
618,940
119,913 | 3,194,685
10,382,370
14,140,791
45,260,098
34,731,901
40,509,122
12,541,416
2,557,845
686,336 | | \$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 under \$1,500,000 | 588,686
941,925
675,685
1,239,741
630,395
548,111
68,039
** 9,212 | 2,347,866
3,838,093
2,757,856
5,193,432
2,494,861
2,383,383
341,536
** 50,253 | 1,266,856
2,067,687
1,660,425
3,498,707
2,103,953
2,225,151
618,963
119,959
31,772 | 20,588,064
34,724,519
26,775,484
59,666,407
41,017,644
47,759,212
14,754,941
3,009,675
807,477 | 1,173,976
2,066,054
1,660,425
3,496,067
2,103,952
2,225,137
618,940
119,913
31,770 | 3,194,685
10,382,370
14,140,791
45,260,098
34,731,901
40,509,122
12,541,416
2,557,845
686,336
306,650 | | \$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 under \$1,500,000
\$1,500,000 under \$2,000,000 | 588,686
941,925
675,685
1,239,741
630,395
548,111
68,039
** 9,212
** ** ** | 2,347,866
3,838,093
2,757,856
5,193,432
2,494,861
2,383,383
341,536
** 50,253 | 1,266,856
2,067,687
1,660,425
3,498,707
2,103,953
2,225,151
618,963
119,959
31,772
13,906 | 20,588,064
34,724,519
26,775,484
59,666,407
41,017,644
47,759,212
14,754,941
3,009,675
807,477
360,765 | 1,173,976
2,066,054
1,660,425
3,496,067
2,103,952
2,225,137
618,940
119,913
31,770
13,906 | 3,194,685
10,382,370
14,140,791
45,260,098
34,731,901
40,509,122
12,541,416
2,557,845
686,336
306,650
488,066 | | \$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 under \$1,500,000
\$1,500,000 under \$2,000,000
\$2,000,000 under \$5,000,000 | 588,686
941,925
675,685
1,239,741
630,395
548,111
68,039
** 9,212
** ** | 2,347,866
3,838,093
2,757,856
5,193,432
2,494,861
2,383,383
341,536
** 50,253 | 1,266,856
2,067,687
1,660,425
3,498,707
2,103,953
2,225,151
618,963
119,959
31,772
13,906
21,551 | 20,588,064
34,724,519
26,775,484
59,666,407
41,017,644
47,759,212
14,754,941
3,009,675
807,477
360,765
574,238 | 1,173,976
2,066,054
1,660,425
3,496,067
2,103,952
2,225,137
618,940
119,913
31,770
13,906
21,547 | 3,194,685 | | \$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 under \$1,500,000
\$1,500,000 under \$2,000,000
\$2,000,000 under \$5,000,000
\$5,000,000 under \$1,000,000 | 588,686
941,925
675,685
1,239,741
630,395
548,111
68,039
** 9,212
** ** ** | 2,347,866
3,838,093
2,757,856
5,193,432
2,494,861
2,383,383
341,536
** 50,253
** | 1,266,856
2,067,687
1,660,425
3,498,707
2,103,953
2,225,151
618,963
119,959
31,772
13,906
21,551
5,820 | 20,588,064
34,724,519
26,775,484
59,666,407
41,017,644
47,759,212
14,754,941
3,009,675
807,477
360,765
574,238
161,287 | 1,173,976 2,066,054 1,660,425 3,496,067 2,103,952 2,225,137 618,940 119,913 31,770 13,906 21,547 5,819 |
3,194,685
10,382,370
14,140,791
45,260,098
34,731,901
40,509,122
12,541,416
2,557,845
686,336
306,650
488,066 | **Statistics of Income Bulletin** | Fall 2009 Table 1. All Returns: Sources of Income, Adjustments, Deductions and Exemptions, by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | Other inc | come [2] | | |--|---|---|--|---|--|---| | Size of
adjusted gross
income | Foreign-earned in | ncome exclusion | Ne
incor | | Ne
los | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (109) | (110) | (111) | (112) | (113) | (114) | | All returns, total | 343,077 | 19,888,233 | 6,378,944 | 41,578,697 | 228,414 | 5,438,442 | | No adjusted gross income | 71,449 | 3,100,831 | 93,251 | 1,207,791 | 37,756 | 1,813,062 | | \$1 under \$5,000 | 50,898 | 2,512,288 | 286,386 | 481,883 | 5,349 | 80,897 | | \$5,000 under \$10,000 | 26,542 | 1,330,864 | 284,926 | 758,413 | 4,289 | 132,077 | | \$10,000 under \$15,000 | 9,614 | 481,127 | 295,955 | 1,003,687 | 3,902 | 89,163 | | \$15,000 under \$20,000 | 11,741 | 738,432 | 266,273 | 866,460 | 9,980 | 136,537 | | \$20,000 under \$25,000 | 17,067 | 937,969 | 250,377 | 869,886 | 6,006 | 107,685 | | \$25,000 under \$30,000 | 10,992 | 683,407 | 250,083 | 862,275 | 8,695 | 49,437 | | \$30,000 under \$40,000 | 14,708 | 864,651 | 466,939 | 1,440,369 | 12,471 | 148,273 | | \$40,000 under \$50,000 | 6,946 | 426,198 | 445,636 | 1,376,383 | 13,096 | 181,653 | | \$50,000 under \$75,000 | 24,829 | 1,641,519 | 1,036,384 | 3,183,287 | 30,356 | 352,279 | | \$75,000 under \$100,000 | 18,682 | 1,216,335 | 807,667 | 3,156,127 | 18,143 | 283,953 | | \$100,000 under \$200,000 | 33,521 | 2,230,698 | 1,238,365 | 6,151,653 | 34,055 | 367,625 | | \$200,000 under \$500,000 | 31,109 | 2,461,234 | 433,726 | 6,936,089 | 27,042 | 650,326 | | \$500,000 under \$1,000,000 | 8,908 | 753,960 | 121,263 | 3,514,765 | 9,683 | 319,764 | | \$1,000,000 under \$1,500,000 | 2,456 | 209,542 | 36,624 | 1,449,509 | 2,852 | 97,586 | | \$1,500,000 under \$2,000,000 | 1,190 | 102,573 | 17,306 | 873,550 | 1,380 | 91,147 | | \$2,000,000 under \$5,000,000 | 1,772 | 144,600 | 30,758 | 2,838,120 | 2,174 | 158,996 | | \$5,000,000 under \$10,000,000 | 389 | 30,667 | 9,582 | 1,253,168 | 620 | 107,393 | | \$10,000,000 or more | 263 | 21,338 | 7,443 | 3,355,282 | 566 | 270,590 | | Taxable returns, total | 155,725 | 10,120,382 | 5,174,443 | 36,606,309 | 159,419 | 2,944,370 | | Nontaxable returns, total | 187,352 | 9,767,851 | 1,204,501 | 4,972,388 | 68,995 | 2,494,072 | | Size of
adjusted gross
income | Net opera | ating loss | Gambling | earnings | Cancellation | on of debt | | | Number of | | Number of | | Number of | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | Amount (116) | | Amount
(118) | | Amount (120) | | All returns, total | returns | | returns | | returns | (120) | | All returns, total No adjusted gross income | returns
(115) | (116) | returns
(117) | (118) | returns
(119) | (120) | | | returns
(115)
922,895 | (116)
86,369,141 | returns
(117)
2,008,658 | (118)
30,139,091 | returns
(119)
271,290 | (120)
1,881,848 | | No adjusted gross income | returns
(115)
922,895
504,445 | (116)
86,369,141
75,296,485 | returns (117) 2,008,658 20,631 | (118)
30,139,091
238,707 | returns
(119)
271,290
6,084 | (120)
1,881,848
264,424
* 8,778 | | No adjusted gross income
\$1 under \$5,000 | returns (115) 922,895 504,445 58,424 | (116)
86,369,141
75,296,485
736,933 | returns
(117)
2,008,658
20,631
38,064 | (118)
30,139,091
238,707
75,325 | returns
(119)
271,290
6,084
* 5,340 | (120)
1,881,848
264,424
* 8,778
13,705 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000 | returns (115) 922,895 504,445 58,424 71,126 | (116)
86,369,141
75,296,485
736,933
736,206 | returns
(117)
2,008,658
20,631
38,064
59,611 | (118)
30,139,091
238,707
75,325
178,819 | returns
(119)
271,290
6,084
* 5,340
7,527 | (120)
1,881,848
264,424
* 8,778
13,705
59,257 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000 | returns (115) 922,895 504,445 58,424 71,126 41,680 | (116)
86,369,141
75,296,485
736,933
736,206
564,938 | returns (117) 2,008,658 20,631 38,064 59,611 91,657 | (118)
30,139,091
238,707
75,325
178,819
286,605 | returns (119) 271,290 6,084 * 5,340 7,527 15,414 | (120)
1,881,848
264,424
* 8,778
13,705
59,257
46,255 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000 | returns (115) 922,895 504,445 58,424 71,126 41,680 37,474 | (116)
86,369,141
75,296,485
736,933
736,206
564,938
439,443 | returns (117) 2,008,658 20,631 38,064 59,611 91,657 99,477 | (118)
30,139,091
238,707
75,325
178,819
286,605
348,814 | returns (119) 271,290 6,084 * 5,340 7,527 15,414 13,964 | (120)
1,881,848
264,424
* 8,778
13,705
59,257
46,255
30,797 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000 | returns (115) 922,895 504,445 58,424 71,126 41,680 37,474 26,394 | (116)
86,369,141
75,296,485
736,933
736,206
564,938
439,443
241,868 | returns (117) 2,008,658 20,631 38,064 59,611 91,657 99,477 100,369 | (118)
30,139,091
238,707
75,325
178,819
286,605
348,814
393,027 | returns (119) 271,290 6,084 * 5,340 7,527 15,414 13,964 13,312 | (120)
1,881,848
264,424
* 8,778
13,705
59,257
46,255
30,797 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000 | returns (115) 922,895 504,445 58,424 71,126 41,680 37,474 26,394 22,262 | (116)
86,369,141
75,296,485
736,933
736,206
564,938
439,443
241,868
299,677 | returns (117) 2,008,658 20,631 38,064 59,611 91,657 99,477 100,369 91,992 | (118)
30,139,091
238,707
75,325
178,819
286,605
348,814
393,027
345,105 | returns (119) 271,290 6,084 * 5,340 7,527 15,414 13,964 13,312 14,640 | (120)
1,881,848
264,424
* 8,778
13,705
59,257
46,255
30,797
101,932 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000 | returns (115) 922,895 504,445 58,424 71,126 41,680 37,474 26,394 22,262 28,857 | (116) 86,369,141 75,296,485 736,933 736,206 564,938 439,443 241,868 299,677 536,755 | returns (117) 2,008,658 20,631 38,064 59,611 91,657 99,477 100,369 91,992 182,667 | (118)
30,139,091
238,707
75,325
178,819
286,605
348,814
393,027
345,105
795,157 | returns (119) 271,290 6,084 * 5,340 7,527 15,414 13,964 13,312 14,640 31,203 | (120) 1,881,848 264,424 * 8,778 13,705 59,257 46,255 30,797 101,932 100,843 91,931 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000 | returns (115) 922,895 504,445 58,424 71,126 41,680 37,474 26,394 22,262 28,857 24,277 | (116) 86,369,141 75,296,485 736,933 736,206 564,938 439,443 241,868 299,677 536,755 422,833 | returns (117) 2,008,658 20,631 38,064 59,611 91,657 99,477 100,369 91,992 182,667 169,021 | (118)
30,139,091
238,707
75,325
178,819
286,605
348,814
393,027
345,105
795,157
851,662 | returns (119) 271,290 6,084 * 5,340 7,527 15,414 13,964 13,312 14,640 31,203 27,097 | (120) 1,881,848 264,424 * 8,778 13,705 59,257 46,255 30,797 101,932 100,843 91,931 315,112 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under
\$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000 | returns (115) 922,895 504,445 58,424 71,126 41,680 37,474 26,394 22,262 28,857 24,277 33,980 | (116)
86,369,141
75,296,485
736,933
736,206
564,938
439,443
241,868
299,677
536,755
422,833
672,949 | returns (117) 2,008,658 20,631 38,064 59,611 91,657 99,477 100,369 91,992 182,667 169,021 396,435 | (118)
30,139,091
238,707
75,325
178,819
286,605
348,814
393,027
345,105
795,157
851,662
2,276,226 | returns (119) 271,290 6,084 * 5,340 7,527 15,414 13,964 13,312 14,640 31,203 27,097 59,334 | (120) 1,881,848 264,424 * 8,778 13,705 59,257 46,255 30,797 101,932 100,843 91,931 315,112 176,108 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000 | returns (115) 922,895 504,445 58,424 71,126 41,680 37,474 26,394 22,262 28,857 24,277 33,980 20,714 | (116) 86,369,141 75,296,485 736,933 736,206 564,938 439,443 241,868 299,677 536,755 422,833 672,949 469,867 | returns (117) 2,008,658 20,631 38,064 59,611 91,657 99,477 100,369 91,992 182,667 169,021 396,435 267,995 | (118)
30,139,091
238,707
75,325
178,819
286,605
348,814
393,027
345,105
795,157
851,662
2,276,226
1,983,957 | returns (119) 271,290 6,084 * 5,340 7,527 15,414 13,964 13,312 14,640 31,203 27,097 59,334 26,204 | (120) 1,881,848 264,424 * 8,778 13,705 59,257 46,255 30,797 101,932 100,843 91,931 315,112 176,108 295,332 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 | returns (115) 922,895 504,445 58,424 71,126 41,680 37,474 26,394 22,262 28,857 24,277 33,980 20,714 29,005 | (116) 86,369,141 75,296,485 736,933 736,206 564,938 439,443 241,868 299,677 536,755 422,833 672,949 469,867 1,074,932 | returns (117) 2,008,658 20,631 38,064 59,611 91,657 99,477 100,369 91,992 182,667 169,021 396,435 267,995 353,092 | (118) 30,139,091 238,707 75,325 178,819 286,605 348,814 393,027 345,105 795,157 851,662 2,276,226 1,983,957 4,909,396 | returns (119) 271,290 6,084 * 5,340 7,527 15,414 13,964 13,312 14,640 31,203 27,097 59,334 26,204 37,538 | (120) 1,881,848 264,424 * 8,778 13,705 59,257 46,255 30,797 101,932 100,843 91,931 315,112 176,108 295,332 143,627 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 | returns (115) 922,895 504,445 58,424 71,126 41,680 37,474 26,394 22,262 28,857 24,277 33,980 20,714 29,005 14,524 | (116) 86,369,141 75,296,485 736,933 736,206 564,938 439,443 241,868 299,677 536,755 422,833 672,949 469,867 1,074,932 1,023,608 900,349 399,164 | returns (117) 2,008,658 20,631 38,064 59,611 91,657 99,477 100,369 91,992 182,667 169,021 396,435 267,995 353,092 102,885 | (118)
30,139,091
238,707
75,325
178,819
286,605
348,814
393,027
345,105
795,157
851,662
2,276,226
1,983,957
4,909,396
5,776,072 | returns (119) 271,290 6,084 * 5,340 7,527 15,414 13,964 13,312 14,640 31,203 27,097 59,334 26,204 37,538 6,929 | (120) 1,881,848 264,424 * 8,778 13,705 59,257 46,255 30,797 101,932 100,843 91,931 315,112 176,108 295,332 143,627 60,843 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 \$500,000 under \$1,000,000 | returns (115) 922,895 504,445 58,424 71,126 41,680 37,474 26,394 22,262 28,857 24,277 33,980 20,714 29,005 14,524 5,473 | (116) 86,369,141 75,296,485 736,933 736,206 564,938 439,443 241,868 299,677 536,755 422,833 672,949 469,867 1,074,932 1,023,608 900,349 | returns (117) 2,008,658 20,631 38,064 59,611 91,657 99,477 100,369 91,992 182,667 169,021 396,435 267,995 353,092 102,885 21,830 | (118) 30,139,091 238,707 75,325 178,819 286,605 348,814 393,027 345,105 795,157 851,662 2,276,226 1,983,957 4,909,396 5,776,072 2,635,573 | returns (119) 271,290 6,084 * 5,340 7,527 15,414 13,964 13,312 14,640 31,203 27,097 59,334 26,204 37,538 6,929 2,250 | (120) 1,881,848 264,424 * 8,778 13,705 59,257 46,255 30,797 101,932 100,843 91,931 315,112 176,108 295,332 143,627 60,843 20,044 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$500,000 under \$1,000,000 \$1,000,000 under \$1,000,000 | returns (115) 922,895 504,445 58,424 71,126 41,680 37,474 26,394 22,262 28,857 24,277 33,980 20,714 29,005 14,524 5,473 1,490 | (116) 86,369,141 75,296,485 736,933 736,206 564,938 439,443 241,868 299,677 536,755 422,833 672,949 469,867 1,074,932 1,023,608 900,349 399,164 | returns (117) 2,008,658 20,631 38,064 59,611 91,657 99,477 100,369 91,992 182,667 169,021 396,435 267,995 353,092 102,885 21,830 5,326 | (118) 30,139,091 238,707 75,325 178,819 286,605 348,814 393,027 345,105 795,157 851,662 2,276,226 1,983,957 4,909,396 5,776,072 2,635,573 1,437,289 | returns (119) 271,290 6,084 * 5,340 7,527 15,414 13,964 13,312 14,640 31,203 27,097 59,334 26,204 37,538 6,929 2,250 1,023 | (120) 1,881,848 264,424 * 8,778 13,705 59,257 46,255 30,797 101,932 100,843 91,931 315,112 176,108 295,332 143,627 60,843 20,044 11,285 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$500,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,000,000 under \$1,500,000 \$1,000,000 under \$2,000,000 | returns (115) 922,895 504,445 58,424 71,126 41,680 37,474 26,394 22,262 28,857 24,277 33,980 20,714 29,005 14,524 5,473 1,490 809 | (116) 86,369,141 75,296,485 736,933 736,206 564,938 439,443 241,868 299,677 536,755 422,833 672,949 469,867 1,074,932 1,023,608 900,349 399,164 257,977 | returns (117) 2,008,658 20,631 38,064 59,611 91,657 99,477 100,369 91,992 182,667 169,021 396,435 267,995 353,092 102,885 21,830 5,326 2,453 | (118) 30,139,091 238,707 75,325 178,819 286,605 348,814 393,027 345,105 795,157 851,662 2,276,226 1,983,957 4,909,396 5,776,072 2,635,573 1,437,289 887,721 1,956,086 1,149,801 | returns (119) 271,290 6,084 * 5,340 7,527 15,414 13,964 13,312 14,640 31,203 27,097 59,334 26,204 37,538 6,929 2,250 1,023 505 1,369 722 | (120) 1,881,848 264,424 * 8,778 13,705 59,257 46,255 30,777 101,932 100,843 91,931 315,112 176,108 295,332 143,627 60,843 20,044 11,285 43,423 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$500,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,000,000 under \$2,000,000 \$2,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$1,000,000 | returns (115) 922,895 504,445 58,424 71,126 41,680 37,474 26,394 22,262 28,857 24,277 33,980 20,714 29,005 14,524 5,473 1,490 809 1,236 420 308 | (116) 86,369,141 75,296,485 736,933 736,206 564,938 439,443 241,868 299,677 536,755 422,833 672,949 469,867 1,074,932 1,023,608 900,349 399,164 257,977 787,434 454,131 1,053,592 | returns (117) 2,008,658 20,631 38,064 59,611 91,657 99,477 100,369 91,992 182,667 169,021 396,435 267,995 353,092 102,885 21,830 5,326 2,453 3,614 993 546 | (118) 30,139,091 238,707 75,325 178,819 286,605 348,814 393,027 345,105 795,157 851,662 2,276,226 1,983,957 4,909,396 5,776,072 2,635,573 1,437,289 887,721 1,956,086 1,149,801 3,613,748 | returns (119) 271,290 6,084 * 5,340 7,527 15,414 13,964 13,312 14,640 31,203 27,097 59,334 26,204 37,538 6,929 2,250 1,023 505 1,369 722 834 | (120) 1,881,848 264,424 * 8,778 13,705 59,257 46,255 30,797 101,932 100,843 91,931 315,112 176,108 295,332 143,627 60,843 20,044 11,285 43,423 39,025 59,127 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$500,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,000,000 under \$2,000,000 \$2,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 | returns (115) 922,895 504,445 58,424 71,126 41,680 37,474 26,394 22,262 28,857 24,277 33,980 20,714 29,005 14,524 5,473 1,490 809 1,236 | (116) 86,369,141 75,296,485 736,933 736,206 564,938 439,443 241,868 299,677 536,755 422,833 672,949 469,867 1,074,932 1,023,608 900,349 399,164 257,977 787,434 454,131 | returns (117) 2,008,658 20,631 38,064 59,611 91,657 99,477 100,369 91,992 182,667 169,021 396,435 267,995 353,092 102,885 21,830 5,326 2,453 3,614 993 | (118) 30,139,091 238,707 75,325 178,819 286,605 348,814 393,027 345,105 795,157 851,662 2,276,226 1,983,957 4,909,396 5,776,072 2,635,573 1,437,289 887,721 1,956,086 1,149,801 | returns (119) 271,290
6,084 * 5,340 7,527 15,414 13,964 13,312 14,640 31,203 27,097 59,334 26,204 37,538 6,929 2,250 1,023 505 1,369 722 | (120) 1,881,848 264,424 * 8,778 13,705 59,257 46,255 30,797 101,932 100,843 91,931 315,112 176,108 295,332 143,627 60,843 20,044 11,285 43,423 39,025 | 31 Statistics of Income Bulletin | Fall 2009 Table 1. All Returns: Sources of Income, Adjustments, Deductions and Exemptions, by Size of Adjusted Gross Income, Tax Year 2007—Continued | | ples—money amounts are in thousands of dollars] Statutory adjustments | | | | | | | | |--|---|--|---|---|---|--|--|--| | Size of
adjusted gross
income | Tot | Total | | IRA payments | | Student loan interest deduction | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | | (121) | (122) | (123) | (124) | (125) | (126) | | | | All returns, total | 36,050,434 | 123,020,191 | 3,299,773 | 12,876,504 | 9,091,081 | 7,463,755 | | | | No adjusted gross income | 505,612 | 1,893,525 | 23,487 | 64,635 | 83,379 | 73,477 | | | | \$1 under \$5,000 | 1,635,787 | 1,789,360 | 20,990 | 51,190 | 139,814 | 111,935 | | | | \$5,000 under \$10,000 | 2,438,569 | 2,843,336 | 40,220 | 109,634 | 234,530 | 173,096 | | | | \$10,000 under \$15,000 | 2,475,896 | 3,186,721 | 75,424 | 175,494 | 337,357 | 214,463 | | | | \$15,000 under \$20,000 | 1,928,344 | 3,100,284 | 130,087 | 326,810 | 429,974 | 320,684 | | | | \$20,000 under \$25,000 | 1,721,800 | 3,063,006 | 159,916 | 467,821 | 552,426 | 409,835 | | | | \$25,000 under \$30,000 | 1,730,700 | 3,164,134 | 180,192 | 522,250 | 585,104 | 451,835 | | | | \$30,000 under \$40,000 | 3,260,629 | 6,321,890 | 366,798 | 1,161,254 | 1,247,145 | 1,023,381 | | | | \$40,000 under \$50,000 | 2,992,008 | 6,857,424 | 358,130 | 1,235,547 | 1,103,736 | 973,042 | | | | \$50,000 under \$75,000 | 5,958,186 | 14,594,376 | 735,985 | 2,875,141 | 1,989,832 | 1,581,570 | | | | \$75,000 under \$100,000 | 4,012,495 | 11,761,140 | 480,976 | 1,928,773 | 1,352,672 | 1,354,149 | | | | \$100,000 under \$200,000 | 5,486,954 | 26,133,133 | 583,141 | 2,869,847 | 1,035,113 | 776,288 | | | | \$200,000 under \$500,000 | 1,359,290 | 19,758,989 | 108,718 | 817,239 | 0 | C | | | | \$500,000 under \$1,000,000 | 325,121 | 7,990,742 | 23,111 | 174,131 | 0 | (| | | | \$1,000,000 under \$1,500,000 | 89,045 | 2,788,644 | 5,551 | 43,020 | 0 | C | | | | \$1,500,000 under \$2,000,000 | 39,303 | 1,513,507 | 2,568 | 19,690 | 0 | (| | | | \$2,000,000 under \$5,000,000 | 62,068 | 3,057,251 | 3,504 | 26,661 | 0 | (| | | | \$5,000,000 under \$10,000,000 | 16,795 | 1,234,637 | 652 | 4,865 | 0 | (| | | | \$10,000,000 or more | 11,834 | 1,968,094 | 323 | 2,502 | 0 | (| | | | Taxable returns, total | 25,570,531 | 104,709,035 | 2,851,139 | 11,576,425 | 7,507,398 | 6,261,130 | | | | Nontaxable returns, total | 10,479,903 | 18,311,157 | 448,633 | 1,300,078 | 1,583,683 | 1,202,625 | | | | Size of adjusted gross income | Educator expenses deduction | | Tuition and fees deduction | | Domestic production activities deduction | | | | | adjusted gross
income | deduc | | deduc | | activities of | | | | | | | | | | | | | | | | deduction Number of | tion | deduc
Number of | ction | activities of | deduction | | | | | Number of returns | etion
Amount | Number of returns | etion
Amount | activities of returns | Amount (132) | | | | income | Number of returns (127) | Amount (128) | Number of returns (129) | Amount (130) | Number of returns (131) | Amount (132) 6,780,483 | | | | income All returns, total | Number of returns (127) 3,654,214 | Amount (128) 925,997 | Number of returns (129) 4,543,382 | Amount (130) 10,578,961 | Number of returns (131) 478,999 | Amount (132) 6,780,483 | | | | All returns, total No adjusted gross income | Number of returns (127) 3,654,214 6,361 | Amount
(128)
925,997
1,550 | Number of returns (129) 4,543,382 143,951 | Amount (130) 10,578,961 472,709 | Number of returns (131) 478,999 684 | Amount (132) 6,780,483 1,147 | | | | All returns, total No adjusted gross income \$1 under \$5,000 | Number of returns (127) 3,654,214 6,361 9,281 | Amount (128) 925,997 1,550 2,021 | Number of returns (129) 4,543,382 143,951 265,562 | Amount (130) 10,578,961 472,709 767,787 | Activities of Number of returns (131) 478,999 684 2,135 | Amount (132) 6,780,483 1,147 10° 594 | | | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 | Number of returns (127) 3,654,214 6,361 9,281 23,567 | Amount (128) 925,997 1,550 2,021 5,177 | Number of returns (129) 4,543,382 143,951 265,562 352,046 | Amount (130) 10,578,961 472,709 767,787 965,025 | Activities of Number of returns (131) 478,999 684 2,135 2,123 | Amount (132) 6,780,483 1,147 100 599 3,132 | | | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 | Number of returns (127) 3,654,214 6,361 9,281 23,567 53,342 | Amount (128) 925,997 1,550 2,021 5,177 11,701 | Number of returns (129) 4,543,382 143,951 265,562 352,046 210,672 | Amount (130) 10,578,961 472,709 767,787 965,025 461,956 | Activities of Number of returns (131) 478,999 684 2,135 2,123 5,975 | Amount (132) 6,780,483 1,147 100 594 3,132 1,197 | | | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 | Number of returns (127) 3,654,214 6,361 9,281 23,567 53,342 76,309 | Amount (128) 925,997 1,550 2,021 5,177 11,701 17,918 | Number of returns (129) 4,543,382 143,951 265,562 352,046 210,672 162,415 | Amount (130) 10,578,961 472,709 767,787 965,025 461,956 362,649 | Activities of Number of returns (131) 478,999 684 2,135 2,123 5,975 1,621 | Amount (132) 6,780,483 1,147 100 594 3,132 1,197 6,375 | | | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 | Number of returns (127) 3,654,214 6,361 9,281 23,567 53,342 76,309 91,160 | Amount (128) 925,997 1,550 2,021 5,177 11,701 17,918 20,528 | Number of returns (129) 4,543,382 143,951 265,562 352,046 210,672 162,415 158,800 | Amount (130) 10,578,961 472,709 767,787 965,025 461,956 362,649 341,792 315,005 | Activities of returns (131) 478,999 684 2,135 2,123 5,975 1,621 6,716 | Amount (132) 6,780,483 1,147 100 594 3,132 1,197 6,375 11,070 | | | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 | Number of returns (127) 3,654,214 6,361 9,281 23,567 53,342 76,309 91,160 107,327 | Amount (128) 925,997 1,550 2,021 5,177 11,701 17,918 20,528 25,345 | Number of returns (129) 4,543,382 143,951 265,562 352,046 210,672 162,415 158,800 135,878 | Amount (130) 10,578,961 472,709 767,787 965,025 461,956 362,649 341,792 | activities of Number of returns (131) 478,999 684 2,135 2,123 5,975 1,621 6,716 9,193 | Amount (132) 6,780,483 1,147 100 594 3,132 1,197 6,375 11,070 24,985 | | | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 | Number of returns (127) 3,654,214 6,361 9,281 23,567 53,342 76,309 91,160 107,327 343,406 | Amount (128) 925,997 1,550 2,021 5,177 11,701 17,918 20,528 25,345 81,796 | Number of returns (129) 4,543,382 143,951 265,562 352,046 210,672 162,415 158,800 135,878 208,465 | Amount (130) 10,578,961 472,709 767,787 965,025 461,956 362,649 341,792 315,005 436,874 | activities of Number of returns (131) 478,999 684 2,135 2,123 5,975 1,621 6,716 9,193 20,997 | Amount (132) 6,780,483 1,147 101 594 3,132 1,197 6,375 11,070 24,985 19,966 | | | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 | Number of returns (127) 3,654,214 6,361 9,281 23,567 53,342 76,309 91,160 107,327 343,406 354,759 | Amount (128) 925,997 1,550 2,021 5,177 11,701 17,918 20,528 25,345 81,796 85,675 | Number of returns (129) 4,543,382 143,951 265,562 352,046 210,672 162,415 158,800 135,878 208,465 270,691 | Amount (130) 10,578,961 472,709 767,787 965,025 461,956 362,649 341,792 315,005 436,874 538,746 | activities of Number of returns (131) 478,999 684 2,135 2,123 5,975 1,621 6,716 9,193 20,997 18,243 | Amount (132) 6,780,483 1,147 101 594 3,132 1,197 6,375 11,070 24,985 19,966 78,945 | | | | All returns, total No adjusted gross
income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$50,000 | Number of returns (127) 3,654,214 6,361 9,281 23,567 53,342 76,309 91,160 107,327 343,406 354,759 781,837 | Amount (128) 925,997 1,550 2,021 5,177 11,701 17,918 20,528 25,345 81,796 85,675 195,207 | Number of returns (129) 4,543,382 143,951 265,562 352,046 210,672 162,415 158,800 135,878 208,465 270,691 715,754 | Amount (130) 10,578,961 472,709 767,787 965,025 461,956 362,649 341,792 315,005 436,874 538,746 1,475,144 | activities of Number of returns (131) 478,999 684 2,135 2,123 5,975 1,621 6,716 9,193 20,997 18,243 46,327 | Amount (132) 6,780,483 1,147 100 594 3,132 1,197 6,375 11,070 24,985 19,966 78,945 123,155 | | | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 | Number of returns (127) 3,654,214 6,361 9,281 23,567 53,342 76,309 91,160 107,327 343,406 354,759 781,837 750,323 | Amount (128) 925,997 1,550 2,021 5,177 11,701 17,918 20,528 25,345 81,796 85,675 195,207 191,904 | Number of returns (129) 4,543,382 143,951 265,562 352,046 210,672 162,415 158,800 135,878 208,465 270,691 715,754 409,371 | Amount (130) 10,578,961 472,709 767,787 965,025 461,956 362,649 341,792 315,005 436,874 538,746 1,475,144 862,867 | activities of Number of returns (131) 478,999 684 2,135 2,123 5,975 1,621 6,716 9,193 20,997 18,243 46,327 49,014 | Amount (132) 6,780,483 1,147 100 594 3,132 1,197 6,375 11,070 24,985 19,966 78,945 123,155 361,020 | | | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 | Number of returns (127) 3,654,214 6,361 9,281 23,567 53,342 76,309 91,160 107,327 343,406 354,759 781,837 750,323 933,931 | Amount (128) 925,997 1,550 2,021 5,177 11,701 17,918 20,528 25,345 81,796 85,675 195,207 191,904 255,768 | Number of returns (129) 4,543,382 143,951 265,562 352,046 210,672 162,415 158,800 135,878 208,465 270,691 715,754 409,371 1,509,778 | Amount (130) 10,578,961 472,709 767,787 965,025 461,956 362,649 341,792 315,005 436,874 538,746 1,475,144 862,867 3,578,408 | activities of Number of returns (131) 478,999 684 2,135 2,123 5,975 1,621 6,716 9,193 20,997 18,243 46,327 49,014 110,198 | Amount (132) 6,780,483 1,147 100 599 3,132 1,197 6,375 11,070 24,985 19,966 78,945 123,155 361,020 934,708 | | | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$15,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 | Number of returns (127) 3,654,214 6,361 9,281 23,567 53,342 76,309 91,160 107,327 343,406 354,759 781,837 750,323 933,931 110,219 | Amount (128) 925,997 1,550 2,021 5,177 11,701 17,918 20,528 25,345 81,796 85,675 195,207 191,904 255,768 28,359 | Number of returns (129) 4,543,382 143,951 265,562 352,046 210,672 162,415 158,800 135,878 208,465 270,691 715,754 409,371 1,509,778 | Amount (130) 10,578,961 472,709 767,787 965,025 461,956 362,649 341,792 315,005 436,874 538,746 1,475,144 862,867 3,578,408 | activities of Number of returns (131) 478,999 684 2,135 2,123 5,975 1,621 6,716 9,193 20,997 18,243 46,327 49,014 110,198 107,762 | Amount (132) 6,780,483 1,147 100 599 3,132 1,197 6,375 11,070 24,985 19,966 78,945 123,155 361,020 934,706 | | | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 \$500,000 under \$1,000,000 | Number of returns (127) 3,654,214 6,361 9,281 23,567 53,342 76,309 91,160 107,327 343,406 354,759 781,837 750,323 933,931 110,219 ** 12,391 | Amount (128) 925,997 1,550 2,021 5,177 11,701 17,918 20,528 25,345 81,796 85,675 195,207 191,904 255,768 28,359 | Number of returns (129) 4,543,382 143,951 265,562 352,046 210,672 162,415 158,800 135,878 208,465 270,691 715,754 409,371 1,509,778 0 | Amount (130) 10,578,961 472,709 767,787 965,025 461,956 362,649 341,792 315,005 436,874 538,746 1,475,144 862,867 3,578,408 0 | activities of Number of returns (131) 478,999 684 2,135 2,123 5,975 1,621 6,716 9,193 20,997 18,243 46,327 49,014 110,198 107,762 43,608 | Amount (132) 6,780,483 1,147 100 599 3,132 1,197 6,375 11,070 24,985 19,966 78,945 123,155 361,020 934,706 807,600 | | | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$100,000 under \$1,000,000 \$1,000,000 under \$1,500,000 | Number of returns (127) 3,654,214 6,361 9,281 23,567 53,342 76,309 91,160 107,327 343,406 354,759 781,837 750,323 933,931 110,219 ** 12,391 | Amount (128) 925,997 1,550 2,021 5,177 11,701 17,918 20,528 25,345 81,796 85,675 195,207 191,904 255,768 28,359 ** 3,047 ** | Number of returns (129) 4,543,382 143,951 265,562 352,046 210,672 162,415 158,800 135,878 208,465 270,691 715,754 409,371 1,509,778 0 0 | Amount (130) 10,578,961 472,709 767,787 965,025 461,956 362,649 341,792 315,005 436,874 538,746 1,475,144 862,867 3,578,408 0 0 | activities of Number of returns (131) 478,999 684 2,135 2,123 5,975 1,621 6,716 9,193 20,997 18,243 46,327 49,014 110,198 107,762 43,608 17,591 | Amount (132) 6,780,483 1,147 100 599 3,132 1,197 6,375 11,070 24,985 19,966 78,945 123,155 361,020 934,708 807,600 558,440 | | | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$20,000 under \$20,000 \$25,000 under \$30,000 \$30,000 under \$30,000 \$40,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 | Number of returns (127) 3,654,214 6,361 9,281 23,567 53,342 76,309 91,160 107,327 343,406 354,759 781,837 750,323 933,931 110,219 ** 12,391 ** | Amount (128) 925,997 1,550 2,021 5,177 11,701 17,918 20,528 25,345 81,796 85,675 195,207 191,904 255,768 28,359 ** 3,047 ** | Number of returns (129) 4,543,382 143,951 265,562 352,046 210,672 162,415 158,800 135,878 208,465 270,691 715,754 409,371 1,509,778 0 0 0 0 | Amount (130) 10,578,961 472,709 767,787 965,025 461,956 362,649 341,792 315,005 436,874 538,746 1,475,144 862,867 3,578,408 0 0 0 0 | activities of returns (131) 478,999 684 2,135 2,123 5,975 1,621 6,716 9,193 20,997 18,243 46,327 49,014 110,198 107,762 43,608 17,591 9,470 | Amount (132) 6,780,483 1,147 100 599 3,132 1,199 6,376 11,070 24,986 19,966 78,946 123,156 361,020 934,706 807,600 558,440 408,514 1,288,423 | | | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 | Number of returns (127) 3,654,214 6,361 9,281 23,567 53,342 76,309 91,160 107,327 343,406 354,759 781,837 750,323 933,931 110,219 ** 12,391 ** ** | Amount (128) 925,997 1,550 2,021 5,177 11,701 17,918 20,528 25,345 81,796 85,675 195,207 191,904 255,768 28,359 ** 3,047 ** ** ** | Number of returns (129) 4,543,382 143,951 265,562 352,046 210,672 162,415 158,800 135,878 208,465 270,691 715,754 409,371 1,509,778 0 0 0 0 0 | Amount (130) 10,578,961 472,709 767,787 965,025 461,956 362,649 341,792 315,005 436,874 538,746 1,475,144 862,867 3,578,408 0 0 0 0 0 0 | activities of returns (131) 478,999 684 2,135 2,123 5,975 1,621 6,716 9,193 20,997 18,243 46,327 49,014 110,198 107,762 43,608 17,591 9,470 17,556 | Amount (132) 6,780,483 1,147 100 599 3,132 1,199 6,376 11,070 24,986 19,966 78,946 123,156 361,020 934,706 807,600 558,440 408,514 1,288,423 746,426 | | | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 | Number of returns (127) 3,654,214 6,361 9,281 23,567 53,342 76,309 91,160 107,327 343,406 354,759 781,837 750,323 933,931 110,219 ** 12,391 ** ** | Amount (128) 925,997 1,550 2,021 5,177 11,701 17,918 20,528 25,345 81,796 85,675 195,207 191,904 255,768 28,359 ** 3,047 ** ** ** | Number of returns (129) 4,543,382 143,951 265,562 352,046 210,672 162,415 158,800 135,878 208,465 270,691 715,754 409,371 1,509,778 0 0 0 0 0 0 0 | Amount (130) 10,578,961 472,709 767,787 965,025 461,956 362,649 341,792 315,005 436,874 538,746 1,475,144 862,867 3,578,408 0 0 0 0 0 0 0 | activities of returns (131) 478,999 684 2,135 2,123 5,975 1,621 6,716 9,193 20,997 18,243 46,327 49,014 110,198 107,762 43,608 17,591 9,470 17,556 5,577 |
deduction
Amount | | | Statistics of Income Bulletin | Fall 2009 Table 1. All Returns: Sources of Income, Adjustments, Deductions and Exemptions, by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Statutory adjustments—continued | | | | | | | |---|--|--|--|--|--|--|--| | Size of
adjusted gross
income | Health s
account d | | One-half of deduction for self-employment tax | | Moving expenses adjustment | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | (133) | (134) | (135) | (136) | (137) | (138) | | | All returns, total | 592,526 | 1,500,881 | 17,840,382 | 24,759,998 | 1,119,044 | 2,903,022 | | | No adjusted gross income | 7,038 | 21,469 | 254,752 | 248,544 | 7,066 | 20,709 | | | \$1 under \$5,000 | * 1,327 | * 3,256 | 1,244,753 | 318,928 | 11,811 | 17,006 | | | \$5,000 under \$10,000 | 6,392 | 5,696 | 1,880,521 | 918,609 | 24,722 | 45,013 | | | \$10,000 under \$15,000 | 10,182 | 11,237 | 1,831,236 | 1,331,239 | 53,319 | 100,665 | | | \$15,000 under \$20,000 | 15,132 | 25,330 | 1,183,622 | 1,013,204 | 59,552 | 123,689 | | | \$20,000 under \$25,000 | 15,057 | 19,579 | 828,889 | 803,026 | 67,460 | 123,066 | | | \$25,000 under \$30,000 | 17,725 | 32,266 | 788,741 | 790,236 | 77,638 | 149,955 | | | \$30,000 under \$40,000 | 41,101 | 65,393 | 1,302,578 | 1,411,678 | 141,346 | 249,311 | | | \$40,000 under \$50,000 | 40,774 | 60,986 | 1,136,466 | 1,372,044 | 138,395 | 326,627 | | | \$50,000 under \$75,000 | 92,325 | 165,157 | 2,276,801 | 2,926,638 | 202,018 | 488,269 | | | \$75,000 under \$100,000 | 89,434 | 215,219 | 1,571,424 | 2,445,050 | 112,439 | 311,555 | | | \$100,000 under \$200,000 | 143,181 | 415,578 | 2,243,918 | 5,000,078 | 172,176 | 639,422 | | | \$200,000 under \$500,000 | 80,445 | 318,365 | 917,493 | 3,467,613 | 44,555 | 252,024 | | | \$500,000 under \$1,000,000 | 22,228 | 93,940 | 230,500 | 1,227,992 | 4,686 | 36,949 | | | \$1,000,000 under \$1,500,000 | 5,030 | 23,822 | 60,375 | 423,321 | 1,016 | 9,278 | | | \$1,500,000 under \$2,000,000 | 1,879 | 8,710 | 26,572 | 227,296 | 348 | 3,095 | | | \$2,000,000 under \$5,000,000 | 2,549 | 11,764 | 41,935 | 437,098 | 396 | 4,602 | | | \$5,000,000 under \$10,000,000 | 510 | 2,185 | 11,455 | 146,790 | 75 | 1,455 | | | \$10,000,000 or more | 217 | 930 | 8,350 | 250,614 | 29 | 332 | | | Taxable returns, total | 523,706 | 1,364,512 | 10,542,960 | 19,204,135 | 956,350 | 2,494,933 | | | Nontaxable returns, total | 68,820 | 136,368 | 7,297,423 | 5,555,863 | 162,695 | 408,089 | | | | _ | | | | | | | | | | <u> </u> | Statutory adjustme | ents—continued | | | | | Size of adjusted gross | Paymer
Keogh | | Statutory adjustme Penalty o withdrawal o | n early | Alimo
paic | • | | | | | | Penalty o | n early | | • | | | adjusted gross | Keogh
Number of | ı plan | Penalty of withdrawal of Number of | n early
of savings | paid
Number of | ı [*] | | | adjusted gross | Keogh Number of returns | n plan
Amount | Penalty of withdrawal of Number of returns | n early
of savings
Amount | paid
Number of
returns | Amount (144) | | | adjusted gross
income | Number of returns (139) | Amount (140) | Penalty o withdrawal of Number of returns (141) | n early
of savings
Amount
(142) | Number of returns (143) | Amount (144) 9,496,674 | | | adjusted gross income | Number of returns (139) 1,191,135 | Amount (140) 22,262,415 | Penalty o
withdrawal o
Number of
returns
(141)
1,164,446 | n early of savings Amount (142) 352,592 | Number of returns (143) 599,587 | Amount
(144)
9,496,674
349,175 | | | adjusted gross income All returns, total No adjusted gross income | Number of returns (139) 1,191,135 7,109 | Amount (140) 22,262,415 43,354 | Penalty o withdrawal of Number of returns (141) 1,164,446 21,629 | n early
of savings
Amount
(142)
352,592
6,880 | Number of returns (143) 599,587 14,393 | Amount (144) 9,496,674 349,175 103,804 | | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 | Number of returns (139) 1,191,135 7,109 4,353 | Amount (140) 22,262,415 43,354 10,927 | Penalty o withdrawal of Number of returns (141) 1,164,446 21,629 47,624 | n early of savings Amount (142) 352,592 6,880 8,338 | Number of returns (143) 599,587 14,393 10,859 | Amount (144) 9,496,674 349,175 103,804 47,961 | | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 | Number of returns (139) 1,191,135 7,109 4,353 6,536 | Amount (140) 22,262,415 43,354 10,927 37,532 | Penalty o withdrawal of Number of returns (141) 1,164,446 21,629 47,624 69,538 | n early of savings Amount (142) 352,592 6,880 8,338 20,330 | Number of returns (143) 599,587 14,393 10,859 5,579 | Amount (144) 9,496,674 349,175 103,804 47,961 103,318 | | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 | Number of returns (139) 1,191,135 7,109 4,353 6,536 9,824 | Amount (140) 22,262,415 43,354 10,927 37,532 40,557 | Penalty o withdrawal of Number of returns (141) 1,164,446 21,629 47,624 69,538 70,654 | n early of savings Amount (142) 352,592 6,880 8,338 20,330 18,524 | Number of returns (143) 599,587 14,393 10,859 5,579 11,276 | Amount (144) 9,496,674 349,175 103,804 47,961 103,318 107,273 | | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 | Number of returns (139) 1,191,135 7,109 4,353 6,536 9,824 12,310 | Amount (140) 22,262,415 43,354 10,927 37,532 40,557 90,061 | Penalty o withdrawal of returns (141) 1,164,446 21,629 47,624 69,538 70,654 59,297 | n early of savings Amount (142) 352,592 6,880 8,338 20,330 18,524 18,902 | Number of returns (143) 599,587 14,393 10,859 5,579 11,276 10,898 | Amount (144) 9,496,674 349,175 103,804 47,961 103,318 107,273 99,901 | | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 | Number of returns (139) 1,191,135 7,109 4,353 6,536 9,824 12,310 12,322 | Amount (140) 22,262,415 43,354 10,927 37,532 40,557 90,061 46,297 | Penalty o withdrawal of returns (141) 1,164,446 21,629 47,624 69,538 70,654 59,297 56,460 | n early of savings Amount (142) 352,592 6,880 8,338 20,330 18,524 18,902 12,102 | Number of returns (143) 599,587 14,393 10,859 5,579 11,276 10,898 13,032 | Amount (144) 9,496,674 349,175 103,804 47,961 103,318 107,273 99,901 116,080 | | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 | Number of returns (139) 1,191,135 7,109 4,353 6,536 9,824 12,310 12,322 15,303 | Amount (140) 22,262,415 43,354 10,927 37,532 40,557 90,061 46,297 67,316 | Penalty o withdrawal of returns (141) 1,164,446 21,629 47,624 69,538 70,654 59,297 56,460 61,713 | Amount (142) 352,592 6,880 8,338 20,330 18,524 18,902 12,102 20,645 | Number of returns (143) 599,587 14,393 10,859 5,579 11,276 10,898 13,032 14,933 | Amount (144) 9,496,674 349,175 103,804 47,961 103,318 107,273 99,901 116,080 250,359 | | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 | Number of returns (139) 1,191,135 7,109 4,353 6,536 9,824 12,310 12,322 15,303 29,835 | Amount (140) 22,262,415 43,354 10,927 37,532 40,557 90,061 46,297 67,316 189,150 | Penalty o withdrawal of returns (141) 1,164,446 21,629 47,624 69,538 70,654 59,297 56,460 61,713 106,984 | Amount (142) 352,592 6,880 8,338 20,330 18,524 18,902 12,102 20,645 25,546 | Number of returns (143) 599,587 14,393 10,859 5,579 11,276 10,898 13,032 14,933 37,189 | Amount (144) 9,496,674 349,175 103,804 47,961 103,318 107,273 99,901 116,080 250,359 546,304 | | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 | Number of returns (139) 1,191,135 7,109 4,353 6,536 9,824
12,310 12,322 15,303 29,835 37,221 | Amount (140) 22,262,415 43,354 10,927 37,532 40,557 90,061 46,297 67,316 189,150 346,221 | Penalty o withdrawal of returns (141) 1,164,446 21,629 47,624 69,538 70,654 59,297 56,460 61,713 106,984 100,481 | Amount (142) 352,592 6,880 8,338 20,330 18,524 18,902 12,102 20,645 25,546 19,655 | Number of returns (143) 599,587 14,393 10,859 5,579 11,276 10,898 13,032 14,933 37,189 59,415 | Amount (144) 9,496,674 349,175 103,804 47,961 103,318 107,273 99,901 116,080 250,359 546,304 1,107,474 | | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 | Number of returns (139) 1,191,135 7,109 4,353 6,536 9,824 12,310 12,322 15,303 29,835 37,221 112,920 | Amount (140) 22,262,415 43,354 10,927 37,532 40,557 90,061 46,297 67,316 189,150 346,221 909,681 | Penalty o withdrawal of returns (141) 1,164,446 21,629 47,624 69,538 70,654 59,297 56,460 61,713 106,984 100,481 203,179 | Amount (142) 352,592 6,880 8,338 20,330 18,524 18,902 12,102 20,645 25,546 19,655 67,148 | Number of returns (143) 599,587 14,393 10,859 5,579 11,276 10,898 13,032 14,933 37,189 59,415 116,263 | Amount (144) 9,496,674 349,175 103,804 47,961 103,318 107,273 99,901 116,080 250,359 546,304 1,107,474 848,887 | | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 | Number of returns (139) 1,191,135 7,109 4,353 6,536 9,824 12,310 12,322 15,303 29,835 37,221 112,920 130,502 | Amount (140) 22,262,415 43,354 10,927 37,532 40,557 90,061 46,297 67,316 189,150 346,221 909,681 1,215,860 | Penalty o withdrawal of returns (141) 1,164,446 21,629 47,624 69,538 70,654 59,297 56,460 61,713 106,984 100,481 203,179 148,996 | Amount (142) 352,592 6,880 8,338 20,330 18,524 18,902 12,102 20,645 25,546 19,655 67,148 43,356 | Number of returns (143) 599,587 14,393 10,859 5,579 11,276 10,898 13,032 14,933 37,189 59,415 116,263 85,346 | Amount (144) 9,496,674 349,175 103,804 47,961 103,318 107,273 99,901 116,080 250,359 546,304 1,107,474 848,887 1,935,362 | | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 | Number of returns (139) 1,191,135 7,109 4,353 6,536 9,824 12,310 12,322 15,303 29,835 37,221 112,920 130,502 369,417 | Amount (140) 22,262,415 43,354 10,927 37,532 40,557 90,061 46,297 67,316 189,150 346,221 909,681 1,215,860 5,613,576 | Penalty o withdrawal of returns (141) 1,164,446 21,629 47,624 69,538 70,654 59,297 56,460 61,713 106,984 100,481 203,179 148,996 165,209 | n early of savings Amount (142) 352,592 6,880 8,338 20,330 18,524 18,902 12,102 20,645 25,546 19,655 67,148 43,356 43,070 | Number of returns (143) 599,587 14,393 10,859 5,579 11,276 10,898 13,032 14,933 37,189 59,415 116,263 85,346 134,041 | Amount (144) 9,496,674 349,175 103,804 47,961 103,318 107,273 99,901 116,080 250,359 546,304 1,107,474 848,887 1,935,362 1,880,586 | | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 | Number of returns (139) 1,191,135 7,109 4,353 6,536 9,824 12,310 12,322 15,303 29,835 37,221 112,920 130,502 369,417 308,279 | Amount (140) 22,262,415 43,354 10,927 37,532 40,557 90,061 46,297 67,316 189,150 346,221 909,681 1,215,860 5,613,576 8,046,722 | Penalty o withdrawal of returns (141) 1,164,446 21,629 47,624 69,538 70,654 59,297 56,460 61,713 106,984 100,481 203,179 148,996 165,209 41,305 | n early of savings Amount (142) 352,592 6,880 8,338 20,330 18,524 18,902 12,102 20,645 25,546 19,655 67,148 43,356 43,070 27,915 | Number of returns (143) 599,587 14,393 10,859 5,579 11,276 10,898 13,032 14,933 37,189 59,415 116,263 85,346 134,041 58,695 | Amount (144) 9,496,674 349,175 103,804 47,961 103,318 107,273 99,901 116,080 250,359 546,304 1,107,474 848,887 1,935,362 1,880,586 909,345 | | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$20,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 \$500,000 under \$500,000 | Number of returns (139) 1,191,135 7,109 4,353 6,536 9,824 12,310 12,322 15,303 29,835 37,221 112,920 130,502 369,417 308,279 87,350 | Amount (140) 22,262,415 43,354 10,927 37,532 40,557 90,061 46,297 67,316 189,150 346,221 909,681 1,215,860 5,613,576 8,046,722 3,322,546 | Penalty o withdrawal of returns (141) 1,164,446 21,629 47,624 69,538 70,654 59,297 56,460 61,713 106,984 100,481 203,179 148,996 165,209 41,305 7,034 | Amount (142) 352,592 6,880 8,338 20,330 18,524 18,902 12,102 20,645 25,546 19,655 67,148 43,356 43,070 27,915 11,283 | Number of returns (143) 599,587 14,393 10,859 5,579 11,276 10,898 13,032 14,933 37,189 59,415 116,263 85,346 134,041 58,695 16,244 | Amount (144) 9,496,674 349,175 103,804 47,961 103,318 107,273 99,901 116,080 250,359 546,304 1,107,474 848,887 1,935,362 1,880,586 909,345 307,719 | | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$500,000 under \$1,000,000 \$1,000,000 under \$1,500,000 | Number of returns (139) 1,191,135 7,109 4,353 6,536 9,824 12,310 12,322 15,303 29,835 37,221 112,920 130,502 369,417 308,279 87,350 21,367 | Amount (140) 22,262,415 43,354 10,927 37,532 40,557 90,061 46,297 67,316 189,150 346,221 909,681 1,215,860 5,613,576 8,046,722 3,322,546 992,851 | Penalty o withdrawal of returns (141) 1,164,446 21,629 47,624 69,538 70,654 59,297 56,460 61,713 106,984 100,481 203,179 148,996 165,209 41,305 7,034 1,877 | n early of savings Amount (142) 352,592 6,880 8,338 20,330 18,524 18,902 12,102 20,645 25,546 19,655 67,148 43,356 43,070 27,915 11,283 2,482 | Number of returns (143) 599,587 14,393 10,859 5,579 11,276 10,898 13,032 14,933 37,189 59,415 116,263 85,346 134,041 58,695 16,244 4,446 | Amount (144) 9,496,674 349,175 103,804 47,961 103,318 107,273 99,901 116,080 250,359 546,304 1,107,474 848,887 1,935,362 1,880,586 909,345 307,719 203,043 | | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$100,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 | Number of returns (139) 1,191,135 7,109 4,353 6,536 9,824 12,310 12,322 15,303 29,835 37,221 112,920 130,502 369,417 308,279 87,350 21,367 8,902 | Amount (140) 22,262,415 43,354 10,927 37,532 40,557 90,061 46,297 67,316 189,150 346,221 909,681 1,215,860 5,613,576 8,046,722 3,322,546 992,851 443,259 | Penalty o withdrawal of returns (141) 1,164,446 21,629 47,624 69,538 70,654 59,297 56,460 61,713 106,984 100,481 203,179 148,996 165,209 41,305 7,034 1,877 746 | n early of savings Amount (142) 352,592 6,880 8,338 20,330 18,524 18,902 12,102 20,645 25,546 19,655 67,148 43,356 43,070 27,915 11,283 2,482 1,889 | Number of returns (143) 599,587 14,393 10,859 5,579 11,276 10,898 13,032 14,933 37,189 59,415 116,263 85,346 134,041 58,695 16,244 4,446 2,160 | Amount (144) 9,496,674 349,175 103,804 47,961 103,318 107,273 99,901 116,080 250,359 546,304 1,107,474 848,887 1,935,362 1,880,586 909,345 307,719 203,043 313,948 | | | adjusted gross income All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$100,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,500,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 | Number of returns (139) 1,191,135 7,109 4,353 6,536 9,824 12,310 12,322 15,303 29,835 37,221 112,920 130,502 369,417 308,279 87,350 21,367 8,902 12,835 | Amount (140) 22,262,415 43,354 10,927 37,532 40,557 90,061 46,297 67,316 189,150 346,221 909,681 1,215,860 5,613,576 8,046,722 3,322,546 992,851 443,259 642,558 | Penalty o withdrawal of returns (141) 1,164,446 21,629 47,624 69,538 70,654 59,297 56,460 61,713 106,984 100,481 203,179 148,996 165,209 41,305 7,034 1,877 746 1,227 | n early of savings Amount (142) 352,592 6,880 8,338 20,330 18,524 18,902 12,102 20,645 25,546 19,655 67,148 43,356 43,070 27,915 11,283 2,482 1,889 2,665 | Number of returns (143) 599,587 14,393 10,859 5,579 11,276 10,898 13,032 14,933 37,189 59,415 116,263 85,346 134,041 58,695 16,244 4,446 2,160 3,223 | Amount (144) 9,496,674 349,175 103,804 47,961 103,318 107,273 99,901 116,080 250,359 546,304 1,107,474 848,887 1,935,362 1,880,586 909,345 307,719 203,043 313,948 133,092 | | | adjusted gross income All returns,
total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,500,000 under \$1,500,000 \$2,000,000 under \$2,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 | Number of returns (139) 1,191,135 7,109 4,353 6,536 9,824 12,310 12,322 15,303 29,835 37,221 112,920 130,502 369,417 308,279 87,350 21,367 8,902 12,835 2,830 | Amount (140) 22,262,415 43,354 10,927 37,532 40,557 90,061 46,297 67,316 189,150 346,221 909,681 1,215,860 5,613,576 8,046,722 3,322,546 992,851 443,259 642,558 121,755 | Penalty o withdrawal of returns (141) 1,164,446 21,629 47,624 69,538 70,654 59,297 56,460 61,713 106,984 100,481 203,179 148,996 165,209 41,305 7,034 1,877 746 1,227 285 | n early of savings Amount (142) 352,592 6,880 8,338 20,330 18,524 18,902 12,102 20,645 25,546 19,655 67,148 43,356 43,070 27,915 11,283 2,482 1,889 2,665 893 | Number of returns (143) 599,587 14,393 10,859 5,579 11,276 10,898 13,032 14,933 37,189 59,415 116,263 85,346 134,041 58,695 16,244 4,446 2,160 3,223 922 | Amount (144) 9,496,674 349,175 103,804 47,961 103,318 107,273 99,901 116,080 250,359 | | 33 Statistics of Income Bulletin | Fall 2009 Table 1. All Returns: Sources of Income, Adjustments, Deductions and Exemptions, by Size of Adjusted Gross Income, Tax Year 2007—Continued | | ples—money amounts are in thousands of dollars] Statutory adjustments—continued | | | | | | | | |--|--|---|--|--|---|---|--|--| | Size of
adjusted gross
income | Self-employed health insurance deduction | | Medical Savings
Account deduction | | Certain business expenses of reservists, performing artists, etc. | | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | | (145) | (146) | (147) | (148) | (149) | (150) | | | | All returns, total | 3,838,721 | 21,283,306 | 10,972 | 21,748 | 135,102 | 420,756 | | | | No adjusted gross income | 119,007 | 557,811 | * 16 | * 32 | * 1,407 | * 2,442 | | | | \$1 under \$5,000 | 112,326 | 360,901 | 0 | 0 | * 3,941 | * 11,280 | | | | \$5,000 under \$10,000 | 136,861 | 446,172 | 0 | 0 | * 4,771 | * 35,008 | | | | \$10,000 under \$15,000 | 180,530 | 642,368 | 0 | 0 | * 8,997 | * 23,855 | | | | \$15,000 under \$20,000 | 180,379 | 662,861 | 0 | 0 | * 3,654 | * 8,589 | | | | \$20,000 under \$25,000 | 174,133 | 655,495 | 0 | 0 | 8,907 | 18,443 | | | | \$25,000 under \$30,000 | 159,113 | 624,786 | 0 | 0 | * 5,306 | * 6,972 | | | | \$30,000 under \$40,000 | 287,051 | 1,274,043 | ** 10,956 | ** 21,715 | 12,909 | 35,172 | | | | \$40,000 under \$50,000 | 279,657 | 1,223,425 | 0 | 0 | 10,179 | 55,226 | | | | \$50,000 under \$75,000 | 515,812 | 2,448,058 | ** | ** | 29,722 | 119,260 | | | | \$75,000 under \$100,000 | 374,358 | 2,071,575 | ** | ** | 16,059 | 35,526 | | | | \$100,000 under \$200,000 | 677,052 | 4,380,276 | ** | ** | 23,960 | 54,957 | | | | \$200,000 under \$500,000 | 427,983 | 3,644,884 | ** | ** | 5,207 | 13,825 | | | | \$500,000 under \$1,000,000 | 125,346 | 1,312,782 | ** | ** | * 51 | * 83 | | | | \$1,000,000 under \$1,500,000 | 37,708 | 397,456 | ** | ** | * 8 | * 11 | | | | \$1,500,000 under \$2,000,000 | 16,415 | 183,284 | ** | ** | 0 | (| | | | \$2,000,000 under \$5,000,000 | 24,817 | 273,988 | ** | ** | * 19 | * 6′ | | | | \$5,000,000 under \$10,000,000 | 6,047 | 68,779 | ** | ** | ** 6 | ** 47 | | | | \$10,000,000 or more | 4,124 | 54,362 | ** | ** | ** | * | | | | Taxable returns, total | 2,890,621 | 17,099,314 | 10,655 | 21,011 | 110,351 | 351,027 | | | | Nontaxable returns, total | 948,100 | 4,183,992 | * 316 | * 737 | 24,751 | 69,729 | | | | Size of adjusted gross | Statutory adjustments—continued Other adjustments [3] | | Basic standard deduction | | Additional standard deduction | | | | | income | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | - | (151) | | | | | | | | | | | (152) | (153) | (154) | | | | | | All returns, total | <u> </u> | (152)
1.295.091 | (153)
90.510.904 | (154)
635.824.934 | (155) | (156) | | | | All returns, total No adjusted gross income | 139,569 | 1,295,091 | 90,510,904 | (154)
635,824,934
0 | (155)
11,703,100 | (156)
18,356,72 2 | | | | No adjusted gross income | 139,569 1,006 | 1,295,091
18,183 | 90,510,904
0 | 635,824,934
0 | (155)
11,703,100
0 | (156)
18,356,72 2 | | | | No adjusted gross income
\$1 under \$5,000 | 139,569
1,006
* 2,193 | 1,295,091
18,183
* 21,686 | 90,510,904
0
11,584,608 | 635,824,934
0
52,358,260 | (155)
11,703,100
0
828,852 | (156)
18,356,722
(1,192,522 | | | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000 | 139,569
1,006
* 2,193
* 3,599 | 1,295,091
18,183
* 21,686
* 33,490 | 90,510,904
0
11,584,608
11,551,250 | 635,824,934
0
52,358,260
71,005,029 | (155)
11,703,100
0
828,852
1,129,197 | (156)
18,356,722
(
1,192,522
1,655,548 | | | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000 | 139,569
1,006
* 2,193
* 3,599
* 5,786 | 1,295,091
18,183
* 21,686
* 33,490
* 29,110 | 90,510,904
0
11,584,608
11,551,250
10,895,549 | 635,824,934
0
52,358,260
71,005,029
72,551,678 | (155)
11,703,100
0
828,852
1,129,197
1,594,077 | (156)
18,356,722
(1,192,522
1,655,549
2,357,718 | | | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000 | 139,569
1,006
* 2,193
* 3,599
* 5,786
* 3,814 | 1,295,091
18,183
* 21,686
* 33,490
* 29,110
* 17,088 | 90,510,904
0
11,584,608
11,551,250
10,895,549
9,807,592 | 635,824,934
0
52,358,260
71,005,029
72,551,678
68,383,443 | (155)
11,703,100
0
828,852
1,129,197
1,594,077
1,329,864 | (156)
18,356,722
(1,192,522
1,655,548
2,357,718
2,078,556 | | | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000 | 139,569
1,006
* 2,193
* 3,599
* 5,786
* 3,814
* 7,982 | 1,295,091
18,183
* 21,686
* 33,490
* 29,110
* 17,088
* 38,747 | 90,510,904
0
11,584,608
11,551,250
10,895,549
9,807,592
8,499,833 | 635,824,934
0
52,358,260
71,005,029
72,551,678
68,383,443
60,611,995 | (155)
11,703,100
0
828,852
1,129,197
1,594,077
1,329,864
934,526 | (156)
18,356,722
(1,192,522
1,655,549
2,357,718
2,078,556
1,508,378 | | | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000 | 139,569
1,006
* 2,193
* 3,599
* 5,786
* 3,814
* 7,982
10,239 | 1,295,091
18,183
* 21,686
* 33,490
* 29,110
* 17,088
* 38,747
30,375 | 90,510,904
0
11,584,608
11,551,250
10,895,549
9,807,592
8,499,833
7,213,443 | 635,824,934
0
52,358,260
71,005,029
72,551,678
68,383,443
60,611,995
52,139,536 | (155)
11,703,100
0
828,852
1,129,197
1,594,077
1,329,864
934,526
784,134 | (156)
18,356,727
(1,192,527
1,655,548
2,357,718
2,078,556
1,508,378
1,217,348 | | | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000 | 139,569
1,006
* 2,193
* 3,599
* 5,786
* 3,814
* 7,982
10,239
18,427 | 1,295,091
18,183
* 21,686
* 33,490
* 29,110
* 17,088
* 38,747
30,375
91,793 |
90,510,904
0
11,584,608
11,551,250
10,895,549
9,807,592
8,499,833
7,213,443
10,432,015 | 635,824,934
0
52,358,260
71,005,029
72,551,678
68,383,443
60,611,995
52,139,536
77,887,560 | (155)
11,703,100
0
828,852
1,129,197
1,594,077
1,329,864
934,526
784,134
1,186,095 | (156)
18,356,722
(1,192,522
1,655,548
2,357,718
2,078,556
1,508,378
1,217,348
1,906,757 | | | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000 | 139,569
1,006
* 2,193
* 3,599
* 5,786
* 3,814
* 7,982
10,239
18,427
14,806 | 1,295,091
18,183
* 21,686
* 33,490
* 29,110
* 17,088
* 38,747
30,375
91,793
53,955 | 90,510,904
0
11,584,608
11,551,250
10,895,549
9,807,592
8,499,833
7,213,443
10,432,015
6,621,552 | 635,824,934
0
52,358,260
71,005,029
72,551,678
68,383,443
60,611,995
52,139,536
77,887,560
52,259,343 | (155)
11,703,100
0
828,852
1,129,197
1,594,077
1,329,864
934,526
784,134
1,186,095
887,413 | (156)
18,356,722
(1,192,522
1,655,548
2,357,718
2,078,556
1,508,378
1,217,348
1,906,757
1,388,376 | | | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000 | 139,569
1,006
* 2,193
* 3,599
* 5,786
* 3,814
* 7,982
10,239
18,427 | 1,295,091
18,183
* 21,686
* 33,490
* 29,110
* 17,088
* 38,747
30,375
91,793 | 90,510,904
0
11,584,608
11,551,250
10,895,549
9,807,592
8,499,833
7,213,443
10,432,015
6,621,552
8,670,135 | 635,824,934
0
52,358,260
71,005,029
72,551,678
68,383,443
60,611,995
52,139,536
77,887,560
52,259,343
77,201,024 | (155)
11,703,100
0
828,852
1,129,197
1,594,077
1,329,864
934,526
784,134
1,186,095
887,413
1,617,169 | (156)
18,356,722
(1,192,522
1,655,548
2,357,718
2,078,556
1,508,378
1,217,348
1,906,757
1,388,376
2,607,438 | | | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000 | 139,569
1,006
* 2,193
* 3,599
* 5,786
* 3,814
* 7,982
10,239
18,427
14,806
** 41,366 | 1,295,091 18,183 * 21,686 * 33,490 * 29,110 * 17,088 * 38,747 30,375 91,793 53,955 ** 240,825 ** | 90,510,904
0
11,584,608
11,551,250
10,895,549
9,807,592
8,499,833
7,213,443
10,432,015
6,621,552
8,670,135
3,217,944 | 635,824,934
0
52,358,260
71,005,029
72,551,678
68,383,443
60,611,995
52,139,536
77,887,560
52,259,343
77,201,024
31,517,945 | (155)
11,703,100
0
828,852
1,129,197
1,594,077
1,329,864
934,526
784,134
1,186,095
887,413
1,617,169
762,857 | (156)
18,356,72;
1,192,52;
1,655,54;
2,357,71;
2,078,56;
1,508,37;
1,217,34;
1,906,75;
1,388,37;
2,607,43;
1,311,27; | | | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000 | 139,569
1,006
* 2,193
* 3,599
* 5,786
* 3,814
* 7,982
10,239
18,427
14,806
** 41,366
** | 1,295,091 18,183 * 21,686 * 33,490 * 29,110 * 17,088 * 38,747 30,375 91,793 53,955 ** 240,825 ** 194,846 | 90,510,904
0
11,584,608
11,551,250
10,895,549
9,807,592
8,499,833
7,213,443
10,432,015
6,621,552
8,670,135
3,217,944
1,764,546 | 635,824,934
0
52,358,260
71,005,029
72,551,678
68,383,443
60,611,995
52,139,536
77,887,560
52,259,343
77,201,024
31,517,945
17,495,413 | (155)
11,703,100
0
828,852
1,129,197
1,594,077
1,329,864
934,526
784,134
1,186,095
887,413
1,617,169
762,857
554,530 | (156)
18,356,727
(1,192,527
1,655,548
2,357,718
2,078,556
1,508,378
1,217,348
1,906,757
1,388,376
2,607,438
1,311,277
969,207 | | | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000
\$200,000 under \$500,000 | 139,569
1,006
* 2,193
* 3,599
* 5,786
* 3,814
* 7,982
10,239
18,427
14,806
** 41,366 | 1,295,091 18,183 * 21,686 * 33,490 * 29,110 * 17,088 * 38,747 30,375 91,793 53,955 ** 240,825 ** | 90,510,904
0
11,584,608
11,551,250
10,895,549
9,807,592
8,499,833
7,213,443
10,432,015
6,621,552
8,670,135
3,217,944
1,764,546
195,868 | 635,824,934
0
52,358,260
71,005,029
72,551,678
68,383,443
60,611,995
52,139,536
77,887,560
52,259,343
77,201,024
31,517,945
17,495,413
1,868,288 | (155)
11,703,100
0
828,852
1,129,197
1,594,077
1,329,864
934,526
784,134
1,186,095
887,413
1,617,169
762,857
554,530
75,638 | (156)
18,356,722
(1,192,522
1,655,548
2,357,718
2,078,556
1,508,378
1,217,348
1,906,757
1,388,376
2,607,438
1,311,272
969,202
131,267 | | | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 \$500,000 under \$1,000,000 | 139,569
1,006
* 2,193
* 3,599
* 5,786
* 3,814
* 7,982
10,239
18,427
14,806
** 41,366
** 18,605
** 10,838 | 1,295,091 18,183 21,686 33,490 29,110 17,088 38,747 30,375 91,793 53,955 240,825 ** 194,846 ** 398,483 ** | 90,510,904
0
11,584,608
11,551,250
10,895,549
9,807,592
8,499,833
7,213,443
10,432,015
6,621,552
8,670,135
3,217,944
1,764,546
195,868
39,926 | 635,824,934
0
52,358,260
71,005,029
72,551,678
68,383,443
60,611,995
52,139,536
77,887,560
52,259,343
77,201,024
31,517,945
17,495,413
1,868,288
384,580 | (155) 11,703,100 0 828,852 1,129,197 1,594,077 1,329,864 934,526 784,134 1,186,095 887,413 1,617,169 762,857 554,530 75,638 14,095 | (156)
18,356,72;
(1,192,52;
1,655,54;
2,357,71;
2,078,56;
1,508,37;
1,217,34;
1,906,75;
1,388,37;
2,607,43;
1,311,27;
969,20;
131,26;
24,18; | | | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 | 139,569 1,006 2,193 3,599 5,786 3,814 7,982 10,239 18,427 14,806 441,366 441,366 441,366 441,366 441,368 | 1,295,091 18,183 21,686 33,490 29,110 17,088 38,747 30,375 91,793 53,955 240,825 ** 194,846 ** 398,483 ** 23,705 | 90,510,904
0
11,584,608
11,551,250
10,895,549
9,807,592
8,499,833
7,213,443
10,432,015
6,621,552
8,670,135
3,217,944
1,764,546
195,868
39,926
8,805 | 635,824,934
0
52,358,260
71,005,029
72,551,678
68,383,443
60,611,995
52,139,536
77,887,560
52,259,343
77,201,024
31,517,945
17,495,413
1,868,288
384,580
86,132 | (155) 11,703,100 0 828,852 1,129,197 1,594,077 1,329,864 934,526 784,134 1,186,095 887,413 1,617,169 762,857 554,530 75,638 14,095 2,618 | (156) 18,356,72: 1,192,52: 1,655,544 2,357,719 2,078,550 1,508,374 1,217,344 1,906,75* 1,388,374 2,607,434 1,311,272 969,202 131,266 24,186 4,658 | | | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$25,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 \$500,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$1,500,000 | 139,569 1,006 2,193 3,599 5,786 3,814 7,982 10,239 18,427 14,806 441,366 441,366 441,366 441,366 441,366 441,368 441,368 441,368 441,368 441,368 441,368 441,368 | 1,295,091 18,183 21,686 33,490 29,110 17,088 38,747 30,375 91,793 53,955 240,825 ** 194,846 ** 398,483 ** 23,705 10,085 | 90,510,904
0
11,584,608
11,551,250
10,895,549
9,807,592
8,499,833
7,213,443
10,432,015
6,621,552
8,670,135
3,217,944
1,764,546
195,868
39,926
8,805
3,218 | 635,824,934
0
52,358,260
71,005,029
72,551,678
68,383,443
60,611,995
52,139,536
77,887,560
52,259,343
77,201,024
31,517,945
17,495,413
1,868,288
384,580
86,132
30,852 | (155) 11,703,100 0 828,852 1,129,197 1,594,077 1,329,864 934,526 784,134 1,186,095 887,413 1,617,169 762,857 554,530 75,638 14,095 2,618 900 |
(156)
18,356,72:
1,192,52:
1,655,54:
2,357,71:
2,078,55:
1,508,37:
1,217,34:
1,906,75:
1,388,37:
2,607,43:
1,311,27:
969,20:
131,26:
24,18:
4,65:
1,58: | | | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 | 139,569 1,006 2,193 3,599 5,786 3,814 7,982 10,239 18,427 14,806 441,366 41,366 41,366 427 18,605 4383 440 383 190 244 | 1,295,091 18,183 * 21,686 * 33,490 * 29,110 * 17,088 * 38,747 30,375 91,793 53,955 ** 240,825 ** 194,846 ** 398,483 ** 23,705 10,085 47,402 | 90,510,904
0
11,584,608
11,551,250
10,895,549
9,807,592
8,499,833
7,213,443
10,432,015
6,621,552
8,670,135
3,217,944
1,764,546
195,868
39,926
8,805
3,218
3,751 | 635,824,934
0
52,358,260
71,005,029
72,551,678
68,383,443
60,611,995
52,139,536
77,887,560
52,259,343
77,201,024
31,517,945
17,495,413
1,868,288
384,580
86,132
30,852
35,654 | (155) 11,703,100 0 828,852 1,129,197 1,594,077 1,329,864 934,526 784,134 1,186,095 887,413 1,617,169 762,857 554,530 75,638 14,095 2,618 900 913 | (156) 18,356,72: 1,192,52: 1,655,544 2,357,719 2,078,556 1,508,379 1,217,344 1,906,75: 1,388,379 2,607,438 1,311,272 969,200 131,266 24,180 4,659 1,580 | | | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 | 139,569 1,006 2,193 3,599 5,786 3,814 7,982 10,239 18,427 14,806 441,366 441,366 441,366 441,366 441,366 441,366 441,366 441,366 | 1,295,091 18,183 * 21,686 * 33,490 * 29,110 * 17,088 * 38,747 30,375 91,793 53,955 ** 240,825 ** 194,846 ** 398,483 ** 23,705 10,085 47,402 7,572 | 90,510,904
0
11,584,608
11,551,250
10,895,549
9,807,592
8,499,833
7,213,443
10,432,015
6,621,552
8,670,135
3,217,944
1,764,546
195,868
39,926
8,805
3,218
3,751
610 | 635,824,934
0
52,358,260
71,005,029
72,551,678
68,383,443
60,611,995
52,139,536
77,887,560
52,259,343
77,201,024
31,517,945
17,495,413
1,868,288
384,580
86,132
30,852
35,654
5,764 | (155) 11,703,100 0 828,852 1,129,197 1,594,077 1,329,864 934,526 784,134 1,186,095 887,413 1,617,169 762,857 554,530 75,638 14,095 2,618 900 913 168 | (156) 18,356,72; (1,192,52; 1,655,54; 2,357,71; 2,078,55; 1,508,37; 1,217,34; 1,906,75; 1,388,37; 2,607,43; 1,311,27; 969,20; 131,26; 24,18; 4,65; 1,58; 1,58; 1,55; 26; | | | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$5,000,000 \$1,500,000 under \$5,000,000 \$2,000,000 under \$5,000,000 \$2,000,000 under \$1,000,000 \$1,500,000 under \$1,000,000 \$2,000,000 under \$1,000,000 | 139,569 1,006 2,193 3,599 5,786 3,814 7,982 10,239 18,427 14,806 441,366 441,366 441,366 441,366 441,366 441,366 441,366 441,366 | 1,295,091 18,183 * 21,686 * 33,490 * 29,110 * 17,088 * 38,747 30,375 91,793 53,955 ** 240,825 ** 194,846 ** 398,483 ** 23,705 10,085 47,402 7,572 37,745 | 90,510,904
0
11,584,608
11,551,250
10,895,549
9,807,592
8,499,833
7,213,443
10,432,015
6,621,552
8,670,135
3,217,944
1,764,546
195,868
39,926
8,805
3,218
3,751
610
259 | 635,824,934
0
52,358,260
71,005,029
72,551,678
68,383,443
60,611,995
52,139,536
77,887,560
52,259,343
77,201,024
31,517,945
17,495,413
1,868,288
384,580
86,132
30,852
35,654
5,764
2,439 | (155) 11,703,100 0 828,852 1,129,197 1,594,077 1,329,864 934,526 784,134 1,186,095 887,413 1,617,169 762,857 554,530 75,638 14,095 2,618 900 913 168 53 | (156) 18,356,722 1,192,522 1,655,548 2,357,715 2,078,556 1,508,378 1,217,348 1,906,757 1,388,376 2,607,438 1,311,272 969,202 131,267 24,186 4,659 1,588 1,552 267 | | | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 | 139,569 1,006 2,193 3,599 5,786 3,814 7,982 10,239 18,427 14,806 441,366 441,366 441,366 441,366 441,366 441,366 441,366 441,366 | 1,295,091 18,183 * 21,686 * 33,490 * 29,110 * 17,088 * 38,747 30,375 91,793 53,955 ** 240,825 ** 194,846 ** 398,483 ** 23,705 10,085 47,402 7,572 | 90,510,904
0
11,584,608
11,551,250
10,895,549
9,807,592
8,499,833
7,213,443
10,432,015
6,621,552
8,670,135
3,217,944
1,764,546
195,868
39,926
8,805
3,218
3,751
610 | 635,824,934
0
52,358,260
71,005,029
72,551,678
68,383,443
60,611,995
52,139,536
77,887,560
52,259,343
77,201,024
31,517,945
17,495,413
1,868,288
384,580
86,132
30,852
35,654
5,764 | (155) 11,703,100 0 828,852 1,129,197 1,594,077 1,329,864 934,526 784,134 1,186,095 887,413 1,617,169 762,857 554,530 75,638 14,095 2,618 900 913 168 | | | | Statistics of Income Bulletin | Fall 2009 Table 1. All Returns: Sources of Income, Adjustments, Deductions and Exemptions, by Size of Adjusted Gross Income, Tax Year 2007—Continued | Size of
adjusted gross
income | Total itemized deductions | | Exemptions | | |-------------------------------------|---------------------------|---------------|----------------------|-------------| | income | Number of returns | Amount | Number of exemptions | Amount | | | (157) | (158) | (159) | (160) | | All returns, total | 50,544,470 | 1,333,036,542 | 282,613,371 | 943,171,372 | | No adjusted gross income | 0 | 0 | 2,967,396 | 10,032,779 | | \$1 under \$5,000 | 344,143 | 5,745,355 | 9,271,415 | 31,425,415 | | \$5,000 under \$10,000 | 560,836 | 8,685,213 | 14,816,817 | 50,262,604 | | \$10,000 under \$15,000 | 1,015,734 | 15,368,011 | 19,758,736 | 67,016,439 | | \$15,000 under \$20,000 | 1,251,029 | 19,163,804 | 19,970,946 | 67,762,118 | | \$20,000 under \$25,000 | 1,461,861 | 22,361,623 | 18,922,604 | 64,235,406 | | \$25,000 under \$30,000 | 1,791,895 | 27,312,503 | 17,655,929 | 59,942,971 | | \$30,000 under \$40,000 | 4,307,792 | 67,360,195 | 29,212,726 | 99,180,308 | | \$40,000 under \$50,000 | 4,529,246 | 74,965,251 | 22,987,758 | 78,068,072 | | \$50,000 under \$75,000 | 10,779,607 | 202,158,928 | 45,371,172 | 154,097,290 | | \$75,000 under \$100,000 | 8,525,889 | 185,113,573 | 30,943,950 | 105,134,519 | | \$100,000 under \$200,000 | 11,693,315 | 334,451,497 | 37,753,793 | 128,061,349 | | \$200,000 under \$500,000 | 3,296,436 | 159,050,386 | 9,981,674 | 24,571,769 | | \$500,000 under \$1,000,000 | 611,121 | 55,931,192 | 1,884,579 | 2,122,798 | | \$1,000,000 under \$1,500,000 | 157,556 | 22,510,912 | 474,088 | 535,589 | | \$1,500,000 under \$2,000,000 | 67,514 | 13,318,367 | 200,346 | 226,004 | | \$2,000,000 under \$5,000,000 | 104,883 | 33,942,828 | 308,122 | 347,674 | | \$5,000,000 under \$10,000,000 | 27,479 | 20,035,862 | 79,096 | 89,303 | | \$10,000,000 or more | 18,135 | 65,561,042 | 52,225 | 58,967 | | Taxable returns, total | 43,550,711 | 1,160,862,496 | 179,851,609 | 594,531,469 | | Nontaxable returns, total | 6,993,759 | 172,174,046 | 102,761,762 | 348,639,903 | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. ^{**} Data combined to avoid disclosure of information for specific taxpayers. ^[1] The total number of returns does not include the returns filed by individuals to only receive the economic stimulus payment and who had no other reason to file. ^[2] Other income includes all items reported on line 21 of Form 1040, such as prizes, awards, recoveries of bad debts, insurance received as reimbursement for medical expenses taken as a deduction in the previous year, and any other income subject to tax for which no specific line was provided on the form. Any foreign-earned income exclusion or net operating loss in an earlier year (that was not carried forward and deducted for 2007) was entered as a negative amount on line 21 by the taxpayer but was edited into separate fields during Statistics of Income (SOI) processing. Gambling earnings entered on line 21 by the taxpayer were also edited into a separate field during SOI processing. ^[3] Other adjustments does not include the foreign housing adjustment. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Fall 2009 Table 2. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Size of Adjusted Gross Income, Tax Year 2007 [All figures are estimates based on samples—money amounts are in thousands of dollars] | Size of adjusted gross income | All returns [1] | Taxable income | | Alternative minimum tax | | | |--------------------------------|-----------------|-------------------|---------------
-------------------------|------------|--| | oize of adjusted gross modifie | Air returns [1] | Number of returns | Amount | Number of returns | Amount | | | | (1) | (2) | (3) | (4) | (5) | | | All returns, total | 142,978,806 | 110,533,209 | 6,063,263,892 | 4,108,964 | 24,109,512 | | | No adjusted gross income | 1,907,835 | 0 | 0 | 6,169 | 106,219 | | | \$1 under \$5,000 | 11,930,752 | 945,538 | 1,069,449 | ** 1,466 | ** 2,865 | | | \$5,000 under \$10,000 | 12,114,741 | 3,815,166 | 6,730,843 | ** | ** | | | \$10,000 under \$15,000 | 11,914,564 | 6,705,085 | 25,897,067 | 3,836 | 1,772 | | | \$15,000 under \$20,000 | 11,061,903 | 7,866,604 | 52,585,503 | 4,378 | 4,336 | | | \$20,000 under \$25,000 | 9,963,693 | 8,700,303 | 82,521,450 | 3,667 | 4,821 | | | \$25,000 under \$30,000 | 9,005,338 | 8,414,824 | 111,236,608 | 1,999 | 3,809 | | | \$30,000 under \$40,000 | 14,740,806 | 14,209,462 | 271,345,505 | 5,115 | 8,850 | | | \$40,000 under \$50,000 | 11,150,798 | 10,951,496 | 295,081,892 | 7,134 | 12,879 | | | \$50,000 under \$75,000 | 19,450,744 | 19,274,902 | 762,129,063 | 74,106 | 83,941 | | | \$75,000 under \$100,000 | 11,744,132 | 11,694,809 | 692,808,575 | 136,851 | 192,099 | | | \$100,000 under \$200,000 | 13,457,876 | 13,427,695 | 1,313,152,027 | 956,648 | 1,929,652 | | | \$200,000 under \$500,000 | 3,492,353 | 3,486,354 | 819,889,431 | 2,461,091 | 12,215,802 | | | \$500,000 under \$1,000,000 | 651,049 | 649,555 | 383,494,908 | 335,677 | 3,974,004 | | | \$1,000,000 under \$1,500,000 | 166,362 | 166,028 | 177,818,365 | 49,455 | 1,057,662 | | | \$1,500,000 under \$2,000,000 | 70,733 | 70,606 | 108,291,334 | 19,446 | 560,120 | | | \$2,000,000 under \$5,000,000 | 108,641 | 108,384 | 290,542,207 | 28,581 | 1,399,165 | | | \$5,000,000 under \$10,000,000 | 28,090 | 28,027 | 172,395,312 | 7,927 | 775,175 | | | \$10,000,000 or more | 18,394 | 18,370 | 496,274,351 | 5,416 | 1,776,340 | | | Taxable returns, total | 96,269,751 | 96,247,999 | 5,942,759,558 | 4,096,728 | 24,094,708 | | | Nontaxable returns, total | 46,709,055 | 14,285,210 | 120,504,334 | 12,236 | 14,804 | | Footnotes at end of table. **Statistics of Income Bulletin** | Fall 2009 Table 2. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Size of Adjusted Gross Income, Tax Year 2007—Continued | Γ | All figures are estimates | based on samples— | -monev amounts are in | thousands of dollars1 | |---|---------------------------|-------------------|-----------------------|-----------------------| | | | | | | | | | ļ | | Tax cre | edits | | |--|--|---|---|---|---|--| | Size of adjusted gross income | Income tax | before credits | To | al | Child o | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (6) | (7) | (8) | (9) | (10) | (11) | | All returns, total | 110,547,299 | 1,179,538,578 | 48,090,578 | 63,778,784 | 6,491,844 | 3,483,15 | | No adjusted gross income | 7,385 | 106,312 | 3,828 | 7,271 | * 14 | * | | \$1 under \$5,000 | 944,870 | 102,644 | 164,861 | 3,824 | 0 | (| | \$5,000 under \$10,000 | 3,806,958 | 673,345 | 647,283 | 38,976 | 0 | | | \$10,000 under \$15,000 | 6,709,136 | 2,581,174 | 1,932,692 | 344,116 | 25,939 | 3,67 | | \$15,000 under \$20,000 | 7,863,268 | 5,516,153 | 3,019,835 | 928,528 | 231,489 | 57,23 | | \$20,000 under \$25,000 | 8,699,981 | 9,417,412 | 4,135,168 | 2,062,470 | 383,521 | 189,75 | | \$25,000 under \$30,000 | 8,413,384 | 13,214,799 | 3,880,991 | 2,970,640 | 443,379 | 271,89 | | \$30,000 under \$40,000 | 14,210,687 | 33,603,212 | 6,035,683 | 5,749,995 | 727,838 | 466,31 | | \$40,000 under \$50,000 | 10,952,695 | 39,003,074 | 4,820,749 | 5,488,519 | 578,244 | 302,69 | | \$50,000 under \$75,000 | 19,276,905 | 109,492,536 | 8,581,762 | 12,610,140 | 1,321,159 | 688,78 | | \$75,000 under \$100,000 | 11,700,022 | 103,806,259 | 6,110,997 | 9,972,261 | 1,073,020 | 575,07 | | \$100,000 under \$200,000
\$200,000 under \$500,000 | 13,430,805
3,488,858 | 236,213,288
199,687,592 | 6,437,566
1,628,600 | 7,458,662
3,218,418 | 1,397,676
269,107 | 770,90
132,53 | | \$500,000 under \$1,000,000 | 650,488 | 105,542,005 | 408,671 | 2,378,925 | 29,020 | 17,27 | | \$1,000,000 under \$1,500,000 | 166,210 | 49,629,119 | 112,551 | 1,274,861 | 6,076 | 3,59 | | \$1,500,000 under \$2,000,000 | 70,665 | 30,185,317 | 50,445 | 834,050 | 2,129 | 1,34 | | \$2,000,000 under \$5,000,000 | 108,543 | 79,963,188 | 80,978 | 2,408,947 | 2,510 | 1,54 | | \$5,000,000 under \$10,000,000 | 28,057 | 45,283,723 | 22,253 | 1,354,034 | 446 | 31 | | \$10,000,000 or more | 18,383 | 115,517,427 | 15,666 | 4,674,148 | 276 | 19 | | Taxable returns, total | 96,269,751 | 1,166,138,636 | 33,813,030 | 50,387,837 | 4,451,217 | 2,331,26 | | Nontaxable returns, total | 14,277,548 | 13,399,942 | | | | | | | | for the | Tax credits— Child tax | | 2,040,627 | tion | | Size of adjusted gross income | elderly ar | | Tax credits—
Child tax | -continued | Educa
cred | tion | | Size of adjusted gross income | | for the | Tax credits— | -continued | Educa | tion | | Size of adjusted gross income | elderly an | for the disabled | Tax credits— Child tax Number of | -continued
credit [2] | Educa
cred
Number of | tion
ts | | , , | elderly ar Number of returns | for the
id disabled
Amount | Tax credits— Child tax Number of returns | -continued
credit [2]
Amount | Educa
cred
Number of
returns | tion
tts
Amount
(17) | | All returns, total No adjusted gross income | Number of returns (12) 89,767 | for the ad disabled Amount (13) 12,469 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 | -continued credit [2] Amount (15) 31,556,282 2,480 | Educa cred Number of returns (16) 7,435,044 348 | Amount (17) 6,910,41 | | All returns, total No adjusted gross income \$1 under \$5,000 | Number of returns (12) 89,767 556 | for the ad disabled Amount (13) 12,469 537 | Child tax Number of returns (14) 25,889,333 2,678 * 1,864 | -continued credit [2] Amount (15) 31,556,282 2,480 * 332 | Educa cred Number of returns (16) 7,435,044 348 * 3 | tion
tts
Amount
(17)
6,910,41 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 | Number of returns (12) 89,767 556 0 | Amount (13) 12,469 537 0 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 * 1,864 * 1,425 | -continued
credit [2]
Amount
(15)
31,556,282
2,480
* 332
* 295 | Educa cred Number of returns (16) 7,435,044 348 * 3 46,470 | tion
tts Amount (17) 6,910,41 35 * 2,88 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 | elderly ar Number of returns (12) 89,767 556 0 0 51,650 | Amount (13) 12,469 537 0 0 7,939 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 * 1,864 * 1,425 167,280 | -continued credit [2] Amount (15) 31,556,282 2,480 * 332 * 295 17,356 | Educa cred Number of returns (16) 7,435,044 348 * 3 46,470 499,480 | tion
tts Amount (17) 6,910,41 35 * 2,88 163,82 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 | elderly ar Number of returns (12) 89,767 556 0 0 51,650 26,538 | Amount (13) 12,469 537 0 0 7,939 2,312 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 * 1,864 * 1,425 167,280 1,274,682 | -continued credit [2] Amount (15) 31,556,282 2,480 * 332 * 295 17,356 316,792 | Educa cred Number of returns (16) 7,435,044 348 * 3 46,470 499,480 608,393 | tion
tts Amount (17) 6,910,41 35 * 2,89 163,82 369,73 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 | Number of returns (12) 89,767 556 0 0 51,650 26,538 11,022 | Amount (13) 12,469 537 0 0 7,939 2,312 1,681 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 * 1,864 * 1,425 167,280 1,274,682 1,969,344 | -continued credit [2] Amount (15) 31,556,282 2,480 * 332 * 295 17,356 316,792 976,071 | Educa cred Number of returns (16) 7,435,044 348 * 3 46,470 499,480 608,393 613,252 | tion
tts Amount (17) 6,910,41 35 * 2,89 163,82 369,73 480,61 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 | 89,767
(12)
89,767
556
0
0
51,650
26,538
11,022 | Amount (13) 12,469 537 0 0 7,939 2,312 1,681 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 *1,864 *1,425 167,280 1,274,682 1,969,344
2,263,247 | -continued credit [2] Amount (15) 31,556,282 2,480 * 332 * 295 17,356 316,792 976,071 1,560,707 | Educa cred Number of returns (16) 7,435,044 348 * 3 46,470 499,480 608,393 613,252 611,049 | tion
tts Amount (17) 6,910,41 35 * 2,89 163,82 369,73 480,61 544,77 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 | elderly ar Number of returns (12) 89,767 556 0 0 51,650 26,538 11,022 0 0 | Amount (13) 12,469 537 0 0 7,939 2,312 1,681 0 0 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 * 1,864 * 1,425 167,280 1,274,682 1,969,344 2,263,247 3,742,035 | -continued credit [2] Amount (15) 31,556,282 2,480 * 332 * 295 17,356 316,792 976,071 1,560,707 3,611,085 | Educa cred Number of returns (16) 7,435,044 348 * 3 46,470 499,480 608,393 613,252 611,049 1,133,312 | tion
tts Amount (17) 6,910,41 35 * 2,89 163,82 369,73 480,61 544,77 1,051,99 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 | elderly ar Number of returns (12) 89,767 556 0 0 51,650 26,538 11,022 0 0 0 | Amount (13) 12,469 537 0 0 7,939 2,312 1,681 0 0 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 * 1,864 * 1,425 167,280 1,274,682 1,969,344 2,263,247 3,742,035 3,049,981 | -continued credit [2] Amount (15) 31,556,282 2,480 * 332 * 295 17,356 316,792 976,071 1,560,707 3,611,085 3,849,961 | Educa cred Number of returns (16) 7,435,044 348 * 3 46,470 499,480 608,393 613,252 611,049 1,133,312 917,454 | tion
tts Amount (17) 6,910,41 35 * 2,89 163,82 369,73 480,61 544,77 1,051,99 946,54 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 | elderly ar Number of returns (12) 89,767 556 0 0 51,650 26,538 11,022 0 0 0 0 0 | Amount (13) 12,469 537 0 0 7,939 2,312 1,681 0 0 0 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 1,864 1,425 167,280 1,274,682 1,969,344 2,263,247 3,742,035 3,049,981 6,016,480 | credit [2] Amount (15) 31,556,282 2,480 * 332 * 295 17,356 316,792 976,071 1,560,707 3,611,085 3,849,961 9,582,317 | Educa cred Number of returns (16) 7,435,044 348 * 3 46,470 499,480 608,393 613,252 611,049 1,133,312 917,454 1,462,871 | tion tts Amount (17) 6,910,41 35 4 2,89 163,82 369,73 480,61 544,77 1,051,99 946,54 1,561,65 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 | 89,767 89,767 556 0 0 51,650 26,538 11,022 0 0 0 0 0 0 | Amount (13) 12,469 537 0 0 7,939 2,312 1,681 0 0 0 0 0 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 1,864 1,425 167,280 1,274,682 1,969,344 2,263,247 3,742,035 3,049,981 6,016,480 4,124,983 | -continued credit [2] Amount (15) 31,556,282 2,480 * 332 * 295 17,356 316,792 976,071 1,560,707 3,611,085 3,849,961 9,582,317 7,060,031 | Educa cred Number of returns (16) 7,435,044 348 * 3 46,470 499,480 608,393 613,252 611,049 1,133,312 917,454 1,462,871 1,314,720 | tion
tts Amount (17) 6,910,41 35 4 2,89 163,82 369,73 480,61 544,77 1,051,99 946,54 1,561,65 1,636,15 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 | elderly ar Number of returns (12) 89,767 556 0 0 51,650 26,538 11,022 0 0 0 0 0 0 0 0 0 0 0 0 | for the id disabled Amount (13) 12,469 537 0 7,939 2,312 1,681 0 0 0 0 0 0 0 0 0 0 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 1,864 1,425 167,280 1,274,682 1,969,344 2,263,247 3,742,035 3,049,981 6,016,480 | credit [2] Amount (15) 31,556,282 2,480 * 332 * 295 17,356 316,792 976,071 1,560,707 3,611,085 3,849,961 9,582,317 | Educa cred Number of returns (16) 7,435,044 348 * 3 46,470 499,480 608,393 613,252 611,049 1,133,312 917,454 1,462,871 1,314,720 227,692 | tion
tts Amount (17) 6,910,41 35 * 2,89 163,82 369,73 480,61 544,77 1,051,99 946,54 1,561,65 1,636,15 151,86 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 | elderly ar Number of returns (12) 89,767 556 0 0 51,650 26,538 11,022 0 0 0 0 0 0 0 0 0 0 0 0 | for the id disabled Amount (13) 12,469 537 0 7,939 2,312 1,681 0 0 0 0 0 0 0 0 0 0 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 * 1,864 * 1,425 167,280 1,274,682 1,969,344 2,263,247 3,742,035 3,049,981 6,016,480 4,124,983 ** 3,275,336 ** | credit [2] Amount (15) 31,556,282 2,480 * 332 * 295 17,356 316,792 976,071 1,560,707 3,611,085 3,849,961 9,582,317 7,060,031 ** 4,578,854 ** | Educa cred Number of returns (16) 7,435,044 348 348 346,470 499,480 608,393 613,252 611,049 1,133,312 917,454 1,462,871 1,314,720 227,692 0 | tion tts Amount (17) 6,910,41 35 2,89 163,82 369,73 480,61 544,77 1,051,99 946,54 1,561,65 1,636,15 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 \$500,000 under \$500,000 | elderly ar Number of returns (12) 89,767 556 0 0 51,650 26,538 11,022 0 0 0 0 0 0 0 0 0 0 0 0 | for the ad disabled Amount (13) 12,469 537 0 7,939 2,312 1,681 0 0 0 0 0 0 0 0 0 0 0 0 0 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 * 1,864 * 1,425 167,280 1,274,682 1,969,344 2,263,247 3,742,035 3,049,981 6,016,480 4,124,983 ** 3,275,336 ** 0 | credit [2] Amount (15) 31,556,282 2,480 * 332 * 295 17,356 316,792 976,071 1,560,707 3,611,085 3,849,961 9,582,317 7,060,031 ** 4,578,854 ** 0 | Educa cred Number of returns (16) 7,435,044 348 * 3 46,470 499,480 608,393 613,252 611,049 1,133,312 917,454 1,462,871 1,314,720 227,692 0 0 | tion tts Amount (17) 6,910,41 35 * 2,89 163,82 369,73 480,61 544,77 1,051,99 946,54 1,561,65 1,636,15 151,86 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$500,000 under \$1,000,000 \$500,000 under \$1,000,000 \$1,000,000 under \$1,500,000 | elderly ar Number of returns (12) 89,767 556 0 0 51,650 26,538 11,022 0 0 0 0 0 0 0 0 0 0 0 0 | for the ad disabled Amount (13) 12,469 537 0 7,939 2,312 1,681 0 0 0 0 0 0 0 0 0 0 0 0 0 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 * 1,864 * 1,425 167,280 1,274,682 1,969,344 2,263,247 3,742,035 3,049,981 6,016,480 4,124,983 ** 3,275,336 ** 0 | credit [2] Amount (15) 31,556,282 2,480 * 332 * 295 17,356 316,792 976,071 1,560,707 3,611,085 3,849,961 9,582,317 7,060,031 ** 4,578,854 ** 0 0 | Educa cred Number of returns (16) 7,435,044 348 348 346,470 499,480 608,393 613,252 611,049 1,133,312 917,454 1,462,871 1,314,720 227,692 0 | tion tts Amount (17) 6,910,41 35 2,88 163,82 369,73 480,61 544,77 1,051,99 946,54 1,561,65 1,636,15 151,86 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 \$500,000 under \$500,000 | elderly ar Number of returns (12) 89,767 556 0 0 51,650 26,538 11,022 0 0 0 0 0 0 0 0 0 0 0 0 | for the ad disabled Amount (13) 12,469 537 0 7,939 2,312 1,681 0 0 0 0 0 0 0 0 0 0 0 0 0 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 * 1,864 * 1,425 167,280 1,274,682 1,969,344 2,263,247 3,742,035 3,049,981 6,016,480 4,124,983 ** 3,275,336 ** 0 | credit [2] Amount (15) 31,556,282 2,480 * 332 * 295 17,356 316,792 976,071 1,560,707 3,611,085 3,849,961 9,582,317 7,060,031 ** 4,578,854 ** 0 | Educa cred Number of returns (16) 7,435,044 348 348 346,470 499,480 608,393 613,252 611,049 1,133,312 917,454 1,462,871 1,314,720 227,692 0 0 0 | tion tts Amount (17) 6,910,41 35 2,89 163,82 369,73 480,61 544,77 1,051,99 946,54 1,561,65 1,636,15 151,86 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$100,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,000,000 under \$1,500,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 | elderly ar Number of returns (12) 89,767 556 0 0 51,650 26,538 11,022 0 0 0 0 0 0 0 0 0 0 0 0 | for the ad disabled Amount (13) 12,469 537 0 7,939 2,312 1,681 0 0 0 0 0 0 0 0 0 0 0 0 0 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 * 1,864 * 1,425 167,280 1,274,682 1,969,344 2,263,247 3,742,035 3,049,981 6,016,480 4,124,983 ** 3,275,336 ** 0 0 0 | credit [2] Amount (15) 31,556,282 2,480 33,256,282 17,356 316,792
976,071 1,560,707 3,611,085 3,849,961 9,582,317 7,060,031 ** 4,578,854 ** 0 0 0 | Educa cred Number of returns (16) 7,435,044 348 348 346,470 499,480 608,393 613,252 611,049 1,133,312 917,454 1,462,871 1,314,720 227,692 0 0 0 0 | tion tts Amount (17) 6,910,41 35 2,89 163,82 369,73 480,61 544,77 1,051,99 946,54 1,561,65 1,636,15 151,86 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$100,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 | elderly ar Number of returns (12) 89,767 556 0 0 51,650 26,538 11,022 0 0 0 0 0 0 0 0 0 0 0 0 | Amount (13) 12,469 537 0 0 7,939 2,312 1,681 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 * 1,864 * 1,425 167,280 1,274,682 1,969,344 2,263,247 3,742,035 3,049,981 6,016,480 4,124,983 ** 3,275,336 ** 0 0 0 0 | credit [2] Amount (15) 31,556,282 2,480 * 332 * 295 17,356 316,792 976,071 1,560,707 3,611,085 3,849,961 9,582,317 7,060,031 ** 4,578,854 ** 0 0 0 0 | Educa cred Number of returns (16) 7,435,044 348 * 3 46,470 499,480 608,393 613,252 611,049 1,133,312 917,454 1,462,871 1,314,720 227,692 0 0 0 0 0 0 | tion
tts Amount (17) 6,910,41 35 2,89 163,82 369,73 480,61 544,77 1,051,99 946,54 1,561,65 1,636,15 151,86 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$500,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 \$2,000,000 under \$5,000,000 \$2,000,000 under \$5,000,000 \$2,000,000 under \$5,000,000 | elderly ar Number of returns (12) 89,767 556 0 51,650 26,538 11,022 0 0 0 0 0 0 0 0 0 0 0 0 | Amount (13) 12,469 537 0 0 7,939 2,312 1,681 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Tax credits— Child tax Number of returns (14) 25,889,333 2,678 * 1,864 * 1,425 167,280 1,274,682 1,969,344 2,263,247 3,742,035 3,049,981 6,016,480 4,124,983 ** 3,275,336 ** 0 0 0 0 | credit [2] Amount (15) 31,556,282 2,480 * 332 * 295 17,356 316,792 976,071 1,560,707 3,611,085 3,849,961 9,582,317 7,060,031 ** 4,578,854 ** 0 0 0 0 | Educa cred Number of returns (16) 7,435,044 348 * 3 46,470 499,480 608,393 613,252 611,049 1,133,312 917,454 1,462,871 1,314,720 227,692 0 0 0 0 0 0 | Amount | 37 Statistics of Income Bulletin | Fall 2009 Table 2. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Size of Adjusted Gross Income, Tax Year 2007—Continued Tax credits—continued | Size of adjusted gross income | | | | | | | |--|--|---|--|--|--|--| | oizo oi aajaotoa gi ooo iiiooiiio | Retirement contribution | • | Residentia
cred | | Adoption | credit | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (18) | (19) | (20) | (21) | (22) | (23) | | All returns, total | 5,862,206 | 976,846 | 4,326,398 | 1,007,577 | 94,128 | 396,039 | | No adjusted gross income | 214 | 286 | ** | ** | * 4 | * 13 | | \$1 under \$5,000 | * 1,009 | * 148 | 0 | 0 | 0 | 0 | | \$5,000 under \$10,000 | 29,314 | 1,840 | ** 671 | ** 12 | 0 | 0 | | \$10,000 under \$15,000 | 253,333 | 57,372 | 48,994 | 6,221 | 0 | 0 | | \$15,000 under \$20,000 | 692,247 | 95,935 | 53,541 | 9,816 | 0 | 0 | | \$20,000 under \$25,000 | 1,193,089 | 190,457 | 81,487 | 15,448 | * 1,637 | * 800 | | \$25,000 under \$30,000 | 849,471 | 163,337 | 130,542 | 29,388 | * 644 | * 252 | | \$30,000 under \$40,000 | 1,426,996 | 239,059 | 363,574 | 78,375 | * 8,628 | * 15,421 | | \$40,000 under \$50,000 | 1,126,509 | 178,701 | 395,071 | 89,152 | 11,281 | 21,197 | | \$50,000 under \$75,000 | 290,024 | 49,711 | 1,070,509 | 234,685 | 35,479 | 115,602 | | \$75,000 under \$100,000 | 0 | 0 | 851,517 | 190,305 | 16,345 | 64,059 | | \$100,000 under \$200,000 | 0 | 0 | 1,054,235 | 270,179 | 19,558 | 173,915 | | \$200,000 under \$500,000 | 0 | 0 | 230,675 | 67,186 | 524 | 4,598 | | \$500,000 under \$1,000,000 | 0 | 0 | ** 45,583 | ** 16,810 | * 8 | * 89 | | \$1,000,000 under \$1,500,000 | 0 | 0 | ** | ** | * 17 | * 85 | | \$1,500,000 under \$2,000,000 | 0 | 0 | ** | ** | ** 4 | ** 8 | | \$2,000,000 under \$5,000,000 | 0 | 0 | ** | ** | 0 | 0 | | \$5,000,000 under \$10,000,000 | 0 | 0 | ** | ** | ** | ** | | \$10,000,000 or more | 0 | 0 | ** | ** | 0 | 0 | | Taxable returns, total | 3,639,168 | 548,568 | 4,046,635 | 942,840 | 26,609 | 119,220 | | Nontaxable returns, total | 2,223,038 | 428,277 | 279,763 | 64,737 | 67,519 | 276,819 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | , | Tax credits- | | 21,510 | | | | Earned inco | | Prior-year | minimum | | | | Size of adjusted gross income | before of | redits | tax co | redit | Foreigr
cred | it | | Size of adjusted gross income | before o | | tax c | | cred | | | Size of adjusted gross income | before of | redits | tax co | redit | cred
Number of | it | | | Number of returns | Amount (25) | Number of returns (26) | Amount (27) | Number of returns (28) | Amount (29) | | All returns, total | Number of returns (24) | redits Amount | Number of returns | redit
Amount | Number of returns | Amount | | | Number of returns (24) 3,420,158 | Amount (25) 933,968 | Number of returns (26) 395,359 | Amount
(27)
1,034,675 | Number of returns (28) 7,642,644 | Amount (29) 15,435,196 | | All returns, total No adjusted gross income | Number of returns (24) 3,420,158 * 3 | Amount (25) 933,968 * 7 | Number of returns (26) 395,359 | Amount (27) 1,034,675 | Number of returns (28) 7,642,644 488 | Amount (29) 15,435,196 | | All returns, total No adjusted gross income \$1 under \$5,000 | Number of returns (24) 3,420,158 * 3 | Amount (25) 933,968 * 7 0 | Number of returns (26) 395,359 0 * 644 | Amount (27) 1,034,675 0 * 24 | Number of returns (28) 7,642,644 488 161,348 | Amount (29) 15,435,196 31 3,211 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 | Number of returns (24) 3,420,158 * 3 0 462,708 | Amount (25) 933,968 * 7 0 30,279 | Number of returns (26) 395,359 0 * 644 * 1,002 | Amount (27) 1,034,675 0 * 24 * 99 | Number of returns (28) 7,642,644 488 161,348 107,838 | Amount (29) 15,435,196 31 3,211 3,347 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 | Number of returns (24) 3,420,158 * 3 0 462,708 822,388 | Amount (25) 933,968 * 7 0 30,279 79,353 | Number of returns (26) 395,359 0 * 644 * 1,002 * 544 | Amount (27) 1,034,675 0 * 24 * 99 * 37 | Number of returns (28) 7,642,644 488 161,348 107,838 137,812 | Amount (29) 15,435,196 31 3,211 3,347 6,626 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 | Number of returns (24) 3,420,158 * 3 0 462,708 822,388 213,057 | redits Amount (25) 933,968 * 7 0 30,279 79,353 63,807 | Number of returns (26) 395,359 0 * 644 * 1,002 * 544 * 635 | Amount (27) 1,034,675 0 * 24 * 99 * 37 * 421 | Number of returns (28) 7,642,644 488 161,348 107,838 137,812 138,595 | Amount (29) 15,435,196 31 3,211 3,347 6,626 10,068 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 | Number of returns (24) 3,420,158 * 3 0 462,708 822,388 213,057 365,352 | redits Amount (25) 933,968 * 7 0 30,279 79,353 63,807 190,951 | Number of returns (26) 395,359 0 * 644 * 1,002 * 544 * 635 * 1,884 | Amount (27) 1,034,675 0 + 24 + 99 + 37 + 421 + 373 | Number of returns (28) 7,642,644 488 161,348 107,838 137,812 138,595 171,092 | Amount (29) 15,435,196 31 3,211 3,347 6,626 10,068 12,368 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 | Number of returns (24) 3,420,158 * 3 0 462,708 822,388 213,057 365,352 796,480 | redits Amount (25) 933,968 * 7 0 30,279 79,353 63,807 190,951 370,324 | Number of returns (26) 395,359 0 4644 1,002 544 635 1,884 1,305 | Amount (27) 1,034,675 0 + 24 + 99 + 37 + 421 + 373 + 798 | Number of returns (28) 7,642,644 488 161,348 107,838 137,812 138,595
171,092 177,601 | Amount (29) 15,435,196 31 3,211 3,347 6,626 10,068 12,368 21,154 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 | Number of returns (24) 3,420,158 * 3 0 462,708 822,388 213,057 365,352 796,480 760,172 | redits Amount (25) 933,968 * 7 0 30,279 79,353 63,807 190,951 370,324 199,247 | Number of returns (26) 395,359 0 4644 1,002 544 635 1,884 1,305 8,807 | Amount (27) 1,034,675 0 + 24 + 99 + 37 + 421 + 373 + 798 8,796 | Number of returns (28) 7,642,644 488 161,348 107,838 137,812 138,595 171,092 177,601 359,945 | Amount (29) 15,435,196 31 3,211 3,347 6,626 10,068 12,368 21,154 50,316 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 | Number of returns (24) 3,420,158 * 3 0 462,708 822,388 213,057 365,352 796,480 760,172 0 | redits Amount (25) 933,968 * 7 0 30,279 79,353 63,807 190,951 370,324 199,247 0 | Number of returns (26) 395,359 0 4644 1,002 544 635 1,884 1,305 8,807 5,502 | Amount (27) 1,034,675 0 * 24 * 99 * 37 * 421 * 373 * 798 8,796 9,228 | Number of returns (28) 7,642,644 488 161,348 107,838 137,812 138,595 171,092 177,601 359,945 366,972 | Amount (29) 15,435,196 31 3,211 3,347 6,626 10,068 12,368 21,154 50,316 49,595 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 | Number of returns (24) 3,420,158 * 3 0 462,708 822,388 213,057 365,352 796,480 760,172 0 0 | redits Amount (25) 933,968 * 7 0 30,279 79,353 63,807 190,951 370,324 199,247 0 0 | Number of returns (26) 395,359 0 4644 1,002 544 635 1,884 1,305 8,807 5,502 29,275 | Amount (27) 1,034,675 0 + 24 + 99 + 37 + 421 + 373 + 798 8,796 9,228 26,092 | Number of returns (28) 7,642,644 488 161,348 107,838 137,812 138,595 171,092 177,601 359,945 366,972 1,082,618 | Amount (29) 15,435,196 31 3,211 3,347 6,626 10,068 12,368 21,154 50,316 49,595 234,729 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 | Number of returns (24) 3,420,158 * 3 0 462,708 822,388 213,057 365,352 796,480 760,172 0 0 0 0 | redits Amount (25) 933,968 * 7 0 30,279 79,353 63,807 190,951 370,324 199,247 0 0 0 | Number of returns (26) 395,359 0 4644 1,002 544 635 1,884 1,305 8,807 5,502 29,275 36,132 | Amount (27) 1,034,675 0 + 24 + 99 + 37 + 421 + 373 + 798 8,796 9,228 26,092 43,059 | Number of returns (28) 7,642,644 488 161,348 107,838 137,812 138,595 171,092 177,601 359,945 366,972 1,082,618 1,018,168 | Amount (29) 15,435,196 31 3,211 3,347 6,626 10,068 12,368 21,154 50,316 49,595 234,729 278,441 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 | Number of returns (24) 3,420,158 * 3 0 462,708 822,388 213,057 365,352 796,480 760,172 0 0 0 0 0 | redits Amount (25) 933,968 * 7 0 30,279 79,353 63,807 190,951 370,324 199,247 0 0 0 0 0 | Number of returns (26) 395,359 0 4644 1,002 544 635 1,884 1,305 8,807 5,502 29,275 36,132 178,667 | Amount (27) 1,034,675 0 * 24 * 99 * 37 * 421 * 373 * 798 8,796 9,228 26,092 43,059 178,499 | Number of returns (28) 7,642,644 488 161,348 107,838 137,812 138,595 171,092 177,601 359,945 366,972 1,082,618 1,018,168 2,114,584 | Amount (29) 15,435,196 31 3,211 3,347 6,626 10,068 12,368 21,154 50,316 49,595 234,729 278,441 956,555 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 | Number of returns (24) 3,420,158 * 3 0 462,708 822,388 213,057 365,352 796,480 760,172 0 0 0 0 0 0 0 | redits Amount (25) 933,968 * 7 0 30,279 79,353 63,807 190,951 370,324 199,247 0 0 0 0 0 0 | Number of returns (26) 395,359 0 4644 1,002 544 635 1,884 1,305 8,807 5,502 29,275 36,132 178,667 62,933 | Amount (27) 1,034,675 0 24 99 37 421 373 798 8,796 9,228 26,092 43,059 178,499 103,684 | Number of returns (28) 7,642,644 488 161,348 107,838 137,812 138,595 171,092 177,601 359,945 366,972 1,082,618 1,018,168 2,114,584 1,199,128 | Amount (29) 15,435,196 31 3,211 3,347 6,626 10,068 12,368 21,154 50,316 49,595 234,729 278,441 956,555 2,602,608 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 \$500,000 under \$500,000 | Number of returns (24) 3,420,158 *3 0 462,708 822,388 213,057 365,352 796,480 760,172 0 0 0 0 0 0 0 0 | redits Amount (25) 933,968 * 7 0 30,279 79,353 63,807 190,951 370,324 199,247 0 0 0 0 0 0 0 0 | Number of returns (26) 395,359 0 4644 1,002 544 635 1,884 1,305 8,807 5,502 29,275 36,132 178,667 62,933 40,619 | Amount (27) 1,034,675 0 24 99 37 421 373 798 8,796 9,228 26,092 43,059 178,499 103,684 139,858 | Number of returns (28) 7,642,644 488 161,348 107,838 137,812 138,595 171,092 177,601 359,945 366,972 1,082,618 1,018,168 2,114,584 1,199,128 350,931 | Amount (29) 15,435,196 31 3,211 3,347 6,626 10,068 12,368 21,154 50,316 49,595 234,729 278,441 956,555 2,602,608 2,069,221 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,000,000 under \$1,500,000 | Number of returns (24) 3,420,158 * 3 0 462,708 822,388 213,057 365,352 796,480 760,172 0 0 0 0 0 0 0 0 0 | redits Amount (25) 933,968 * 7 0 30,279 79,353 63,807 190,951 370,324 199,247 0 0 0 0 0 0 0 0 0 | Number of returns (26) 395,359 0 * 644 * 1,002 * 544 * 635 * 1,884 * 1,305 8,807 5,502 29,275 36,132 178,667 62,933 40,619 12,685 | Amount (27) 1,034,675 0 * 24 * 99 * 37 * 421 * 373 * 798 8,796 9,228 26,092 43,059 178,499 103,684 139,858 132,895 | Number of returns (28) 7,642,644 488 161,348 107,838 137,812 138,595 171,092 177,601 359,945 366,972 1,082,618 1,018,168 2,114,584 1,199,128 350,931 99,785 | Amount (29) 15,435,196 31 3,211 3,347 6,626 10,068 21,154 50,316 49,595 234,729 278,441 956,555 2,602,608 2,069,221 995,737 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$10,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$1,500,000 \$1,500,000 under \$2,000,000 | Number of returns (24) 3,420,158 * 3 0 462,708 822,388 213,057 365,352 796,480 760,172 0 0 0 0 0 0 0 0 0 0 | redits Amount (25) 933,968 * 7 0 30,279 79,353 63,807 190,951 370,324 199,247 0 0 0 0 0 0 0 0 0 0 0 0 | Number of returns (26) 395,359 0 * 644 * 1,002 * 544 * 635 * 1,884 * 1,305 8,807 5,5002 29,275 36,132 178,667 62,933 40,619 12,685 4,801 | Amount (27) 1,034,675 0 * 24 * 99 * 37 * 421 * 373 * 798 8,796 9,228 26,092 43,059 178,499 103,684 139,858 132,895 62,193 | Number of returns (28) 7,642,644 488 161,348 107,838 137,812 138,595 171,092 177,601 359,945 366,972 1,082,618 1,018,168 2,114,584 1,199,128 350,931 99,785 45,647 | Amount (29) 15,435,196 31 3,211 3,347 6,626 10,068 12,368 21,154 50,316 49,595 234,729 278,441 956,555 2,602,608 2,069,221 995,737 681,137 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,500,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 \$2,000,000 under \$2,000,000 | Number of returns (24) 3,420,158 *3 0 462,708 822,388 213,057 365,352 796,480 760,172 0 0 0 0 0 0 0 0 0 0 0 | redits Amount (25) 933,968 * 7 0 30,279 79,353 63,807 190,951 370,324 199,247 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Number of returns (26) 395,359 0 * 644 * 1,002 * 544 * 635 * 1,884 * 1,305 8,807 5,502 29,275 36,132 178,667 62,933 40,619 12,685 4,801 6,799 | Amount (27) 1,034,675 0 * 24 * 99 * 37 * 421 * 373 * 798 8,796 9,228 26,092 43,059 178,499 103,684 139,858 132,895 62,193 164,213 | Number of returns (28) 7,642,644 488 161,348 107,838 137,812 138,595 171,092 177,601 359,945 366,972 1,082,618 1,018,168 2,114,584 1,199,128 350,931 99,785 45,647 74,490 | Amount (29) 15,435,196 31 3,211 3,347 6,626 10,068 12,368 21,154 50,316 49,595 234,729 278,441 956,555 2,602,608 2,069,221 995,737 681,137 2,017,039 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000
under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,500,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 | Number of returns (24) 3,420,158 *3 0 462,708 822,388 213,057 365,352 796,480 760,172 0 0 0 0 0 0 0 0 0 0 0 0 0 | redits Amount (25) 933,968 * 7 0 30,279 79,353 63,807 190,951 370,324 199,247 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Number of returns (26) 395,359 0 * 644 * 1,002 * 544 * 635 * 1,884 * 1,305 8,807 5,502 29,275 36,132 178,667 62,933 40,619 12,685 4,801 6,799 1,864 | Amount (27) 1,034,675 0 * 24 * 99 * 37 * 421 * 373 * 798 8,796 9,228 26,092 43,059 178,499 103,684 139,858 132,895 62,193 164,213 79,755 | Number of returns (28) 7,642,644 488 161,348 107,838 137,812 138,595 171,092 177,601 359,945 366,972 1,082,618 1,018,168 2,114,584 1,199,128 350,931 99,785 45,647 74,490 20,782 | Amount (29) 15,435,196 31 3,211 3,347 6,626 10,068 12,368 21,154 50,316 49,595 234,729 278,441 956,555 2,602,608 2,069,221 995,737 681,137 2,017,039 1,144,685 | **Statistics of Income Bulletin** | Fall 2009 Table 2. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Size of Adjusted Gross | | Tax credits—continued | | | | | | | | |--------------------------------|----------------------------------|---------|---|------------|---|----------|--|--| | | | Т | rax credits- | -continued | | | | | | Size of adjusted gross income | General b | | Empowerment zone and community renewal credit | | Renewable electric and Indian coal credit | | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | | (30) | (31) | (32) | (33) | (34) | (35) | | | | All returns, total | 230,821 | 845,539 | 29,219 | 116,603 | 2,121 | 11,238 | | | | No adjusted gross income | 0 | 0 | 26 | 153 | ** | ** | | | | \$1 under \$5,000 | * 632 | * 88 | 0 | 0 | 0 | C | | | | \$5,000 under \$10,000 | 0 | 0 | 0 | 0 | 0 | C | | | | \$10,000 under \$15,000 | * 2,641 | * 507 | 0 | 0 | 0 | C | | | | \$15,000 under \$20,000 | * 4,563 | * 1,299 | 0 | 0 | 0 | C | | | | \$20,000 under \$25,000 | * 2,400 | * 887 | 0 | 0 | 0 | C | | | | \$25,000 under \$30,000 | 5,502 | 4,545 | 0 | 0 | 0 | C | | | | \$30,000 under \$40,000 | 8,828 | 10,959 | * 1,001 | * 1,593 | 0 | C | | | | \$40,000 under \$50,000 | 9,600 | 11,237 | * 624 | * 493 | 0 | C | | | | \$50,000 under \$75,000 | 28,381 | 39,209 | ** 5,703 | ** 11,221 | 0 | C | | | | \$75,000 under \$100,000 | 32,610 | 49,635 | ** | ** | ** 1,007 | ** 186 | | | | \$100,000 under \$200,000 | 65,535 | 98,925 | ** | ** | * 315 | * 1,691 | | | | \$200,000 under \$500,000 | 25,187 | 42,751 | 6,864 | 27,603 | ** 552 | ** 1,483 | | | | \$500,000 under \$1,000,000 | 16,555 | 62,071 | 6,237 | 11,896 | ** | ** | | | | \$1,000,000 under \$1,500,000 | 9,409 | 70,266 | 3,142 | 9,986 | * 42 | * 19 | | | | \$1,500,000 under \$2,000,000 | 4,745 | 43,249 | 1,617 | 8,644 | * 45 | * 1,477 | | | | \$2,000,000 under \$5,000,000 | 8,573 | 125,455 | 2,594 | 18,390 | 72 | 945 | | | | \$5,000,000 under \$10,000,000 | 2,957 | 78,966 | 656 | 11,496 | 29 | 2,608 | | | | \$10,000,000 or more | 2,704 | 205,490 | 757 | 15,126 | 59 | 2,829 | | | | Taxable returns, total | 206,041 | 800,867 | 28,580 | 114,887 | 2,116 | 10,860 | | | | · | 24,780 | | 639 | | * 5 | * 378 | | | | Nontaxable returns, total | 24,780 | 44,673 | | 1,716 | " 5 | " 3/8 | | | | | | | Tax cr | edits | | | | | | Size of adjusted gross income | Credit for Socia
Medicare tax | | Work opportunity credit | | Alternative motor vehicle credit | | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | | (36) | (37) | (38) | (39) | (40) | (41) | | | | All returns, total | 53,276 | 291,552 | 38,096 | 224,666 | 157,814 | 184,661 | | | | No adjusted gross income | 30 | 451 | 14 | 422 | 0 | C | | | | \$1 under \$5,000 | 0 | 0 | 0 | 0 | 0 | C | | | | \$5,000 under \$10,000 | 0 | 0 | * 644 | * 210 | 0 | C | | | | \$10,000 under \$15,000 | 0 | 0 | 0 | 0 | * 2,000 | * 644 | | | | \$15,000 under \$20,000 | * 638 | * 354 | 0 | 0 | * 539 | * 114 | | | | \$20,000 under \$25,000 | * 632 | * 3 | * 644 | * 96 | * 2,999 | * 2,920 | | | | \$25,000 under \$30,000 | 0 | 0 | * 1,268 | * 1,739 | * 2,277 | * 1,338 | | | | \$30,000 under \$40,000 | * 999 | * 584 | * 644 | * 42 | * 4,221 | * 6,403 | | | | \$40,000 under \$50,000 | * 2,001 | * 1,066 | * 1,306 | * 1,970 | 9,007 | 10,261 | | | | \$50,000 under \$75,000 | * 3,294 | * 2,243 | * 1,562 | * 3,251 | 26,311 | 28,900 | | | \$50,000 under \$75,000 2,243 1,562 3,251 26,311 28,900 \$75,000 under \$100,000 6,432 13,119 3,444 * 5,640 30,200 39,810 \$100,000 under \$200,000 14,286 39,872 8,280 18,129 70,998 84,078 ** 9,262 ** 10,194 11,093 66,301 7,706 \$200,000 under \$500,000 47,249 ** 13,871 ** 167,558 \$500,000 under \$1,000,000 4,426 28,023 ** \$1,000,000 under \$1,500,000 2,260 21,417 ** \$1,500,000 under \$2,000,000 1,214 14.983 ** \$2,000,000 under \$5,000,000 2,520 34,622 \$5,000,000 under \$10,000,000 999 13,705 \$10,000,000 or more 1,167 33,167 Taxable returns, total 49,006 277,651 34,511 214,248 148,674 177,794 Nontaxable returns, total 4,270 13,901 3,585 10,418 9,140 6,867 Statistics of Income Bulletin | Fall 2009 Table 2. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Size of Adjusted Gross Income, Tax Year 2007—Continued | | Tax credits- | -continued | Inc | ome | To | otal | |--------------------------------|-------------------|------------|-------------------|---------------|-------------------|---------------| | Size of adjusted gross income | Othe
cred | | tax after credits | | income
tax | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (42) | (43) | (44) | (45) | (46) | (47) | | All returns, total | 41,235 | 106,428 | 96,272,957 | 1,115,759,794 | 96,269,751 | 1,115,601,803 | | No adjusted gross income | * 5 | * [3] | 5,582 | 99,041 | 5,559 | 97,427 | | \$1 under \$5,000 | * 644 | * 19 | 926,371 | 98,820 | 926,371 | 98,820 | | \$5,000 under \$10,000 | * 655 | * 9 | 3,283,042 | 634,369 | 3,283,042 | 634,369 | | \$10,000 under \$15,000 | * 655 | * 98 | 5,762,743 | 2,237,057 | 5,762,743 | 2,237,057 | | \$15,000 under \$20,000 | * 2,999 | * 633 | 5,701,605 | 4,587,626 | 5,701,605 | 4,587,626 | | \$20,000 under \$25,000 | * 105 | * 36 | 5,849,507 | 7,354,942 | 5,849,507 | 7,354,942 | | \$25,000 under \$30,000 | * 999 | * 300 | 5,743,893 | 10,244,160 | 5,743,893 | 10,244,160 | | \$30,000 under \$40,000 | * 845 | * 1,304 | 11,472,967 | 27,853,217 | 11,472,967 | 27,853,208 | | \$40,000 under \$50,000 | * 3,766 | * 7,826 | 9,740,232 | 33,514,554 | 9,740,232 | 33,514,554 | | \$50,000 under \$75,000 | 13,260 | 30,851 | 18,317,125 | 96,882,397 | 18,317,115 | 96,882,330 | | \$75,000 under \$100,000 | 4,456 | 7,913 | 11,559,682 | 93,833,998 | 11,558,977 | 93,832,750 | | \$100,000 under \$200,000 | 6,929 | 20,047 | 13,385,837 | 228,754,625 | 13,383,717 | 228,687,547 | | \$200,000 under \$500,000 | ** 4,967 | ** 15,709 | 3,483,706 | 196,469,174 | 3,483,359 | 196,380,629 | | \$500,000 under \$1,000,000 | ** | ** | 649,403 | 103,163,081 | 649,403 | 103,163,081 | | \$1,000,000 under \$1,500,000 | 293 | 1,884 | 165,970 | 48,354,258 | 165,971 | 48,354,319 | | \$1,500,000 under \$2,000,000 | 156 | 2,388 | 70,556 | 29,351,266 | 70,556 | 29,351,266 | | \$2,000,000 under \$5,000,000 | 276 | 7,265 | 108,357 | 77,554,241 | 108,357 | 77,554,612 | | \$5,000,000 under \$10,000,000 | 109 | 3,608 | 28,014 | 43,929,689 | 28,014 | 43,929,717 | | \$10,000,000 or more | 117 | 6,538 | 18,362 | 110,843,279 | 18,362 | 110,843,388 | | Taxable returns, total | 33,316 | 85,177 | 96,269,751 | 1,115,750,806 | 96,269,751 | 1,115,601,803 | | Nontaxable returns, total | 7,919 | 21,252 | 3,205 | 8,988 | 0 | 0 | | | | | All ot | her taxes | | | |--------------------------------|-------------------|------------|---|-----------|---------------------|------------| | Size of adjusted gross income | То | tal | Penalty tax on qualified retirement plans | | Self-employment tax | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (48) | (49) | (50) | (51) | (52) | (53) | | All returns, total | 23,773,478 | 56,287,236 | 5,550,175 | 5,004,547 | 17,840,382 | 49,511,062 | | No adjusted gross income | 308,930 | 614,931 | 47,630 | 66,397 | 254,752 | 496,969 | | \$1 under \$5,000 | 1,358,225 | 684,219 | 79,605 | 14,503 | 1,244,753 | 637,256 | | \$5,000 under \$10,000 | 2,058,948 | 1,876,685 | 135,936 | 32,986 | 1,880,521 | 1,836,275 | | \$10,000 under \$15,000 | 2,088,543 | 2,727,288 | 208,002 | 51,014 | 1,831,236 | 2,661,548 | | \$15,000 under \$20,000 | 1,485,962 | 2,116,137 | 267,385 | 76,679 | 1,183,622 | 2,025,835 | | \$20,000 under \$25,000 | 1,117,519 | 1,715,387 | 269,837 | 102,182 | 828,889 | 1,605,63 | | \$25,000 under \$30,000 | 1,095,310 | 1,729,732 | 296,143 | 124,330 | 788,741 | 1,580,074 | | \$30,000 under \$40,000 | 1,944,997 | 3,129,245 | 614,773 | 290,519 | 1,302,578 | 2,822,697 | | \$40,000 under \$50,000 | 1,711,386 | 3,086,673 | 553,449 | 317,636 | 1,136,466 | 2,743,529 | | \$50,000 under \$75,000 | 3,471,537 | 6,835,617 | 1,164,571 | 928,270 | 2,276,801 | 5,852,11 | | \$75,000 under \$100,000 | 2,406,567 | 5,796,593 | 813,998 | 830,225 | 1,571,424 | 4,889,305 | | \$100,000 under \$200,000 | 3,174,036 | 11,741,557 | 915,019 | 1,591,816 | 2,243,918 | 9,999,036 | | \$200,000 under \$500,000 | 1,113,409 | 7,672,964 | 160,168 | 500,623 | 917,493 | 6,934,759 | | \$500,000 under \$1,000,000 | 262,431 | 2,656,937 | 16,135 | 49,789 | 230,500 | 2,455,867 | | \$1,000,000 under \$1,500,000 | 69,623 | 923,498 | 3,550 | 12,885 | 60,375 | 846,61 | |
\$1,500,000 under \$2,000,000 | 31,009 | 512,718 | 1,392 | 2,395 | 26,572 | 454,579 | | \$2,000,000 under \$5,000,000 | 49,906 | 1,043,149 | 1,835 | 3,721 | 41,935 | 874,176 | | \$5,000,000 under \$10,000,000 | 14,267 | 466,211 | 452 | 2,188 | 11,455 | 293,574 | | \$10,000,000 or more | 10,873 | 957,694 | 296 | 6,388 | 8,350 | 501,224 | | Taxable returns, total | 15,277,596 | 44,500,110 | 4,438,226 | 4,517,253 | 10,542,960 | 38,402,934 | | Nontaxable returns, total | 8,495,882 | 11,787,127 | 1,111,949 | 487,294 | 7,297,423 | 11,108,128 | **Statistics of Income Bulletin** | Fall 2009 Table 2. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Size of Adjusted Gross Income, Tax Year 2007—Continued | | | All other taxes | s—continued | | Famad in a | ana anadit | |--|---|---|---|--|--|--| | | Social Social | ourity toyoo | House | ehold | Earned inco | | | Size of adjusted gross income | | curity taxes ncome | | ment tax | offset oth | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | - | (54) | (55) | (56) | (57) | (58) | (59) | | All returns, total | 194,630 | 30,331 | 222,146 | 914,059 | 5,308,062 | 5,098,105 | | No adjusted gross income | * 7 | * 21 | 10,846 | 45,768 | 119,272 | 76,127 | | \$1 under \$5.000 | 23,593 | 917 | 4,359 | 29,959 | 653,792 | 206,879 | | \$5,000 under \$10,000 | 35,417 | 5,509 | * 1,016 | * 892 | 1,463,933 | 1,043,710 | | \$10,000 under \$15,000 | 30,225 | 5,947 | 1,548 | 2,713 | 1,292,771 | 1,714,608 | | \$15,000 under \$20,000 | 19,544 | 5,215 | * 1,785 | * 785 | 643,772 | 972,112 | | \$20,000 under \$25,000 | 10,921 | 1,065 | 1,820 | 5,238 | 408,642 | 515,265 | | \$25,000 under \$30,000 | 10,282 | 2,045 | 3,474 | 15,620 | 375,692 | 366,556 | | \$30,000 under \$40,000 | 11,564 | 535 | 2,028 | 2,361 | 350,187 | 202,849 | | \$40,000 under \$50,000 | 9,232 | 1,707 | 5,811 | 11,937 | 0 | 0 | | \$50,000 under \$75,000 | 27,698 | 5,595 | 11,019 | 21,489 | 0 | 0 | | \$75,000 under \$100,000 | 8,921 | 1,270 | 18,916 | 41,388 | 0 | 0 | | \$100,000 under \$200,000 | ** 7,173 | ** 447 | 39,673 | 99,988 | 0 | 0 | | \$200,000 under \$500,000 | ** | ** | 58,932 | 198,011 | 0 | 0 | | \$500,000 under \$1,000,000 | * 41 | * 2 | 27,653 | 141,283 | 0 | 0 | | \$1,000,000 under \$1,500,000 | 0 | 0 | 9,980 | 52,097 | 0 | 0 | | \$1,500,000 under \$2,000,000 | * 8 | * 56 | 5,274 | 32,306 | 0 | 0 | | \$2,000,000 under \$5,000,000 | ** 4 | ** [3] | 10,137 | 76,253 | 0 | 0 | | \$5,000,000 under \$10,000,000 | 0 | 0 | 3,920 | 46,045 | 0 | 0 | | \$10,000,000 or more | ** | ** | 3,955 | 89,927 | 0 | 0 | | Taxable returns, total | 98,900 | 13,416 | 191,828 | 767,696 | 0 | 0 | | Nontaxable returns, total | 95,729 | 16,915 | 30,318 | 146,363 | 5,308,062 | 5,098,105 | | | | | | Tax pay | ments | | | | | otal | | | | | | | | ax
oility | Total | | Income tax
withheld | | | Size of adjusted gross income | liac | mity | | | withr | neld | | | Number of | Amount | Number of | Amount | Number of | Amount | | | returns | | | | returns | | | | (00) | (0.4) | returns | (00) | | (05) | | All and area of a deal | (60) | (61) | (62) | (63) | (64) | (65) | | All returns, total | 100,427,087 | 1,165,642,299 | (62)
130,574,975 | 1,295,715,795 | (64)
125,583,890 | 912,563,316 | | No adjusted gross income | 100,427,087
258,864 | 1,165,642,299
597,877 | (62)
130,574,975
850,371 | 1,295,715,795
3,647,332 | (64)
125,583,890
578,754 | 912,563,316
1,925,668 | | No adjusted gross income
\$1 under \$5,000 | 100,427,087
258,864
2,025,635 | 1,165,642,299 597,877 559,555 | (62)
130,574,975
850,371
8,733,381 | 1,295,715,795
3,647,332
1,967,619 | (64)
125,583,890
578,754
8,471,727 | 912,563,316
1,925,668
1,698,805 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000 | 100,427,087
258,864
2,025,635
4,217,218 | 1,165,642,299 597,877 559,555 1,452,641 | (62)
130,574,975
850,371
8,733,381
9,761,003 | 1,295,715,795
3,647,332
1,967,619
5,090,579 | (64)
125,583,890
578,754
8,471,727
9,500,892 | 912,563,316
1,925,668
1,698,805
4,686,764 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000 | 100,427,087
258,864
2,025,635
4,217,218
6,173,147 | 1,165,642,299
597,877
559,555
1,452,641
3,221,516 | (62)
130,574,975
850,371
8,733,381
9,761,003
9,692,524 | 1,295,715,795
3,647,332
1,967,619
5,090,579
8,736,935 | (64)
125,583,890
578,754
8,471,727
9,500,892
9,383,259 | 912,563,316
1,925,668
1,698,805
4,686,764
8,065,460 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000 | 100,427,087
258,864
2,025,635
4,217,218
6,173,147
6,021,571 | 1,165,642,299
597,877
559,555
1,452,641
3,221,516
5,666,872 | (62)
130,574,975
850,371
8,733,381
9,761,003
9,692,524
9,835,743 | 1,295,715,795
3,647,332
1,967,619
5,090,579
8,736,935
13,156,944 | (64)
125,583,890
578,754
8,471,727
9,500,892
9,383,259
9,504,942 | 912,563,316
1,925,668
1,698,805
4,686,764
8,065,460
12,278,293 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000 | 100,427,087
258,864
2,025,635
4,217,218
6,173,147
6,021,571
6,062,967 | 1,165,642,299
597,877
559,555
1,452,641
3,221,516
5,666,872
8,445,361 | (62)
130,574,975
850,371
8,733,381
9,761,003
9,692,524
9,835,743
9,305,868 | 1,295,715,795
3,647,332
1,967,619
5,090,579
8,736,935
13,156,944
17,206,671 | (64)
125,583,890
578,754
8,471,727
9,500,892
9,383,259
9,504,942
9,033,490 | 912,563,316
1,925,668
1,698,805
4,686,764
8,065,460
12,278,293
16,241,090 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000 | 100,427,087
258,864
2,025,635
4,217,218
6,173,147
6,021,571
6,062,967
5,938,617 | 1,165,642,299
597,877
559,555
1,452,641
3,221,516
5,666,872
8,445,361
11,411,634 | (62)
130,574,975
850,371
8,733,381
9,761,003
9,692,524
9,835,743
9,305,868
8,556,861 | 1,295,715,795
3,647,332
1,967,619
5,090,579
8,736,935
13,156,944
17,206,671
20,738,243 | (64)
125,583,890
578,754
8,471,727
9,500,892
9,383,259
9,504,942
9,033,490
8,306,990 | 912,563,316
1,925,668
1,698,805
4,686,764
8,065,460
12,278,293
16,241,090
19,653,565 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000 | 100,427,087
258,864
2,025,635
4,217,218
6,173,147
6,021,571
6,062,967
5,938,617
11,773,554 | 1,165,642,299 597,877 559,555 1,452,641 3,221,516 5,666,872 8,445,361 11,411,634 30,449,279 | (62)
130,574,975
850,371
8,733,381
9,761,003
9,692,524
9,835,743
9,305,868
8,556,861
14,297,943 | 1,295,715,795
3,647,332
1,967,619
5,090,579
8,736,935
13,156,944
17,206,671
20,738,243
48,589,623 | (64)
125,583,890
578,754
8,471,727
9,500,892
9,383,259
9,504,942
9,033,490
8,306,990
13,872,439 | 912,563,316
1,925,668
1,698,805
4,686,764
8,065,460
12,278,293
16,241,090
19,653,565
45,877,571 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000 |
100,427,087
258,864
2,025,635
4,217,218
6,173,147
6,021,571
6,062,967
5,938,617
11,773,554
9,929,294 | 1,165,642,299 597,877 559,555 1,452,641 3,221,516 5,666,872 8,445,361 11,411,634 30,449,279 36,378,901 | (62)
130,574,975
850,371
8,733,381
9,761,003
9,692,524
9,835,743
9,305,868
8,556,861
14,297,943
10,932,144 | 1,295,715,795 3,647,332 1,967,619 5,090,579 8,736,935 13,156,944 17,206,671 20,738,243 48,589,623 52,528,905 | (64)
125,583,890
578,754
8,471,727
9,500,892
9,383,259
9,504,942
9,033,490
8,306,990
13,872,439
10,584,996 | 912,563,316
1,925,668
1,698,805
4,686,764
8,065,460
12,278,293
16,241,090
19,653,565
45,877,571 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000 | 100,427,087
258,864
2,025,635
4,217,218
6,173,147
6,021,571
6,062,967
5,938,617
11,773,554
9,929,294
18,500,047 | 1,165,642,299 597,877 559,555 1,452,641 3,221,516 5,666,872 8,445,361 11,411,634 30,449,279 36,378,901 103,495,445 | (62)
130,574,975
850,371
8,733,381
9,761,003
9,692,524
9,835,743
9,305,868
8,556,861
14,297,943
10,932,144
19,164,642 | 1,295,715,795 3,647,332 1,967,619 5,090,579 8,736,935 13,156,944 17,206,671 20,738,243 48,589,623 52,528,905 133,668,960 | (64)
125,583,890
578,754
8,471,727
9,500,892
9,383,259
9,504,942
9,033,490
8,306,990
13,872,439
10,584,996
18,479,798 | 912,563,316
1,925,668
1,698,805
4,686,764
8,065,460
12,278,293
16,241,090
19,653,565
45,877,571
49,279,860
123,248,811 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000 | 100,427,087
258,864
2,025,635
4,217,218
6,173,147
6,021,571
6,062,967
5,938,617
11,773,554
9,929,294
18,500,047
11,596,722 | 1,165,642,299 597,877 559,555 1,452,641 3,221,516 5,666,872 8,445,361 11,411,634 30,449,279 36,378,901 103,495,445 99,586,638 | (62)
130,574,975
850,371
8,733,381
9,761,003
9,692,524
9,835,743
9,305,868
8,556,861
14,297,943
10,932,144
19,164,642
11,627,566 | 1,295,715,795 3,647,332 1,967,619 5,090,579 8,736,935 13,156,944 17,206,671 20,738,243 48,589,623 52,528,905 133,668,960 121,195,561 | (64)
125,583,890
578,754
8,471,727
9,500,892
9,383,259
9,504,942
9,033,490
8,306,990
13,872,439
10,584,996
18,479,798
11,213,294 | 912,563,316
1,925,668
1,698,805
4,686,764
8,065,460
12,278,293
16,241,090
19,653,565
45,877,571
49,279,860
123,248,811
109,888,646 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 | 100,427,087
258,864
2,025,635
4,217,218
6,173,147
6,021,571
6,062,967
5,938,617
11,773,554
9,929,294
18,500,047 | 1,165,642,299 597,877 559,555 1,452,641 3,221,516 5,666,872 8,445,361 11,411,634 30,449,279 36,378,901 103,495,445 | (62)
130,574,975
850,371
8,733,381
9,761,003
9,692,524
9,835,743
9,305,868
8,556,861
14,297,943
10,932,144
19,164,642 | 1,295,715,795 3,647,332 1,967,619 5,090,579 8,736,935 13,156,944 17,206,671 20,738,243 48,589,623 52,528,905 133,668,960 | (64)
125,583,890
578,754
8,471,727
9,500,892
9,383,259
9,504,942
9,033,490
8,306,990
13,872,439
10,584,996
18,479,798 | 912,563,316
1,925,668
1,698,805
4,686,764
8,065,460
12,278,293
16,241,090
19,653,565
45,877,571
49,279,860
123,248,811
109,888,646
217,872,877 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 | 100,427,087
258,864
2,025,635
4,217,218
6,173,147
6,021,571
6,062,967
5,938,617
11,773,554
9,929,294
18,500,047
11,596,722
13,402,566 | 1,165,642,299 597,877 559,555 1,452,641 3,221,516 5,666,872 8,445,361 11,411,634 30,449,279 36,378,901 103,495,445 99,586,638 240,478,048 | (62)
130,574,975
850,371
8,733,381
9,761,003
9,692,524
9,835,743
9,305,868
8,556,861
14,297,943
10,932,144
19,164,642
11,627,566
13,334,431 | 1,295,715,795 3,647,332 1,967,619 5,090,579 8,736,935 13,156,944 17,206,671 20,738,243 48,589,623 52,528,905 133,668,960 121,195,561 255,725,735 | (64)
125,583,890
578,754
8,471,727
9,500,892
9,383,259
9,504,942
9,033,490
8,306,990
13,872,439
10,584,996
18,479,798
11,213,294
12,683,827 | 912,563,316
1,925,668
1,698,805
4,686,764
8,065,460
12,278,293
16,241,090
19,653,565
45,877,571
49,279,860
123,248,811
109,888,646
217,872,877
132,551,318 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$50,000 | 100,427,087
258,864
2,025,635
4,217,218
6,173,147
6,021,571
6,062,967
5,938,617
11,773,554
9,929,294
18,500,047
11,596,722
13,402,566
3,485,631 | 1,165,642,299 597,877 559,555 1,452,641 3,221,516 5,666,872 8,445,361 11,411,634 30,449,279 36,378,901 103,495,445 99,586,638 240,478,048 204,141,941 | (62)
130,574,975
850,371
8,733,381
9,761,003
9,692,524
9,835,743
9,305,868
8,556,861
14,297,943
10,932,144
19,164,642
11,627,566
13,334,431
3,450,056 | 1,295,715,795 3,647,332 1,967,619 5,090,579 8,736,935 13,156,944 17,206,671 20,738,243 48,589,623 52,528,905 133,668,960 121,195,561 255,725,735 192,797,599 | (64) 125,583,890 578,754 8,471,727 9,500,892 9,383,259 9,504,942 9,033,490 8,306,990 13,872,439 10,584,996 18,479,798 11,213,294 12,683,827 3,105,082 | 912,563,316
1,925,668
1,698,805
4,686,764
8,065,460
12,278,293
16,241,090
19,653,565
45,877,571
49,279,860
123,248,811
109,888,646
217,872,877
132,551,318
55,065,669 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 \$500,000 under \$1,000,000 | 100,427,087
258,864
2,025,635
4,217,218
6,173,147
6,021,571
6,062,967
5,938,617
11,773,554
9,929,294
18,500,047
11,596,722
13,402,566
3,485,631
649,742 | 1,165,642,299 597,877 559,555 1,452,641 3,221,516 5,666,872 8,445,361 11,411,634 30,449,279 36,378,901 103,495,445 99,586,638 240,478,048 204,141,941 105,820,018 | (62)
130,574,975
850,371
8,733,381
9,761,003
9,692,524
9,835,743
9,305,868
8,556,861
14,297,943
10,932,144
19,164,642
11,627,566
13,334,431
3,450,056
643,593 | 1,295,715,795 3,647,332 1,967,619 5,090,579 8,736,935 13,156,944 17,206,671 20,738,243 48,589,623 52,528,905 133,668,960 121,195,561 255,725,735 192,797,599 100,078,639 | (64) 125,583,890 578,754 8,471,727 9,500,892 9,383,259 9,504,942 9,033,490 8,306,990 13,872,439 10,584,996 18,479,798 11,213,294 12,683,827 3,105,082 542,057 | 912,563,316 1,925,668 1,698,805 4,686,764 8,065,460 12,278,293 16,241,090 19,653,565 45,877,571 49,279,860 123,248,811 109,888,646 217,872,877 132,551,318 55,065,669 22,425,231 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$10,000 under \$1,000,000 \$1,000,000 under \$1,500,000 | 100,427,087
258,864
2,025,635
4,217,218
6,173,147
6,021,571
6,062,967
5,938,617
11,773,554
9,929,294
18,500,047
11,596,722
13,402,566
3,485,631
649,742
166,062 | 1,165,642,299 597,877 559,555 1,452,641 3,221,516 5,666,872 8,445,361 11,411,634 30,449,279 36,378,901 103,495,445 99,586,638 240,478,048 204,141,941 105,820,018 49,277,817 | (62)
130,574,975
850,371
8,733,381
9,761,003
9,692,524
9,835,743
9,305,868
8,556,861
14,297,943
10,932,144
19,164,642
11,627,566
13,334,431
3,450,056
643,593
164,645 | 1,295,715,795 3,647,332 1,967,619 5,090,579 8,736,935 13,156,944 17,206,671 20,738,243 48,589,623 52,528,905 133,668,960 121,195,561 255,725,735 192,797,599 100,078,639 47,309,083 | (64) 125,583,890 578,754 8,471,727 9,500,892 9,383,259 9,504,942 9,033,490 13,872,439 10,584,996 18,479,798 11,213,294 12,683,827 3,105,082 542,057 137,680 | 912,563,316 1,925,668 1,698,805 4,686,764 8,065,460 12,278,293 16,241,090 19,653,565 45,877,571 49,279,860 123,248,811 109,888,646 217,872,877 132,551,318 55,065,669 22,425,231 12,437,486 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000
\$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$1,500,000 \$1,500,000 under \$2,000,000 | 100,427,087
258,864
2,025,635
4,217,218
6,173,147
6,021,571
6,062,967
5,938,617
11,773,554
9,929,294
18,500,047
11,596,722
13,402,566
3,485,631
649,742
166,062
70,597 | 1,165,642,299 597,877 559,555 1,452,641 3,221,516 5,666,872 8,445,361 11,411,634 30,449,279 36,378,901 103,495,445 99,586,638 240,478,048 204,141,941 105,820,018 49,277,817 29,863,984 | (62)
130,574,975
850,371
8,733,381
9,761,003
9,692,524
9,835,743
9,305,868
8,556,861
14,297,943
10,932,144
19,164,642
11,627,566
13,334,431
3,450,056
643,593
164,645
70,042 | 1,295,715,795 3,647,332 1,967,619 5,090,579 8,736,935 13,156,944 17,206,671 20,738,243 48,589,623 52,528,905 133,668,960 121,195,561 255,725,735 192,797,599 100,078,639 47,309,083 28,937,522 | (64) 125,583,890 578,754 8,471,727 9,500,892 9,383,259 9,504,942 9,033,490 13,872,439 10,584,996 18,479,798 11,213,294 12,683,827 3,105,082 542,057 137,680 56,983 | 912,563,316 1,925,668 1,698,805 4,686,764 8,065,460 12,278,293 16,241,090 19,653,565 45,877,571 49,279,860 123,248,811 109,888,646 217,872,877 132,551,318 55,065,669 22,425,231 12,437,486 31,812,732 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 \$2,000,000 under \$2,000,000 | 100,427,087
258,864
2,025,635
4,217,218
6,173,147
6,021,571
6,062,967
5,938,617
11,773,554
9,929,294
18,500,047
11,596,722
13,402,566
3,485,631
649,742
166,062
70,597
108,432 | 1,165,642,299 597,877 559,555 1,452,641 3,221,516 5,666,872 8,445,361 11,411,634 30,449,279 36,378,901 103,495,445 99,586,638 240,478,048 204,141,941 105,820,018 49,277,817 29,863,984 78,597,761 | (62) 130,574,975 850,371 8,733,381 9,761,003 9,692,524 9,835,743 9,305,868 8,556,861 14,297,943 10,932,144 19,164,642 11,627,566 13,334,431 3,450,056 643,593 164,645 70,042 107,863 | 1,295,715,795 3,647,332 1,967,619 5,090,579 8,736,935 13,156,944 17,206,671 20,738,243 48,589,623 52,528,905 133,668,960 121,195,561 255,725,735 192,797,599 100,078,639 47,309,083 28,937,522 78,280,385 | (64) 125,583,890 578,754 8,471,727 9,500,892 9,383,259 9,504,942 9,033,490 13,872,439 10,584,996 18,479,798 11,213,294 12,683,827 3,105,082 542,057 137,680 56,983 88,813 | 912,563,316 1,925,668 1,698,805 4,686,764 8,065,460 12,278,293 16,241,090 19,653,565 45,877,571 49,279,860 123,248,811 109,888,646 217,872,877 132,551,318 55,065,669 22,425,231 12,437,486 31,812,732 16,746,729 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$500,000 \$200,000 under \$1,000,000 \$1,000,000 under \$5,000,000 \$200,000 under \$5,000,000 \$5,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 | 100,427,087
258,864
2,025,635
4,217,218
6,173,147
6,021,571
6,062,967
5,938,617
11,773,554
9,929,294
18,500,047
11,596,722
13,402,566
3,485,631
649,742
166,062
70,597
108,432
28,042 | 1,165,642,299 597,877 559,555 1,452,641 3,221,516 5,666,872 8,445,361 11,411,634 30,449,279 36,378,901 103,495,445 99,586,638 240,478,048 204,141,941 105,820,018 49,277,817 29,863,984 78,597,761 44,395,928 | (62) 130,574,975 850,371 8,733,381 9,761,003 9,692,524 9,835,743 9,305,868 8,556,861 14,297,943 10,932,144 19,164,642 11,627,566 13,334,431 3,450,056 643,593 164,645 70,042 107,863 27,959 | 1,295,715,795 3,647,332 1,967,619 5,090,579 8,736,935 13,156,944 17,206,671 20,738,243 48,589,623 52,528,905 133,668,960 121,195,561 255,725,735 192,797,599 100,078,639 47,309,083 28,937,522 78,280,385 45,339,900 | (64) 125,583,890 578,754 8,471,727 9,500,892 9,383,259 9,504,942 9,033,490 13,872,439 10,584,996 18,479,798 11,213,294 12,683,827 3,105,082 542,057 137,680 56,983 88,813 23,307 | 912,563,316 1,925,668 1,698,805 4,686,764 8,065,460 12,278,293 16,241,090 19,653,565 45,877,571 49,279,860 123,248,811 109,888,646 217,872,877 132,551,318 55,065,669 22,425,231 12,437,486 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 \$5,000,000 under \$5,000,000 \$2,000,000 under \$5,000,000 \$2,000,000 under \$5,000,000 \$2,000,000 under \$1,000,000 \$3,000,000 under \$1,000,000 | 100,427,087
258,864
2,025,635
4,217,218
6,173,147
6,021,571
6,062,967
5,938,617
11,773,554
9,929,294
18,500,047
11,596,722
13,402,566
3,485,631
649,742
166,062
70,597
108,432
28,042
18,378 | 1,165,642,299 597,877 559,555 1,452,641 3,221,516 5,666,872 8,445,361 11,411,634 30,449,279 36,378,901 103,495,445 99,586,638 240,478,048 204,141,941 105,820,018 49,277,817 29,863,984 78,597,761 44,395,928 111,801,083 | (62) 130,574,975 850,371 8,733,381 9,761,003 9,692,524 9,835,743 9,305,868 8,556,861 14,297,943 10,932,144 19,164,642 11,627,566 13,334,431 3,450,056 643,593 164,645 70,042 107,863 27,959 18,336 | 1,295,715,795 3,647,332 1,967,619 5,090,579 8,736,935 13,156,944 17,206,671 20,738,243 48,589,623 52,528,905 133,668,960 121,195,561 255,725,735 192,797,599 100,078,639 47,309,083 28,937,522 78,280,385 45,339,900 120,719,557 | (64) 125,583,890 578,754 8,471,727 9,500,892 9,383,259 9,504,942 9,033,490 13,872,439 10,584,996 18,479,798 11,213,294 12,683,827 3,105,082 542,057 137,680 56,983 88,813 23,307 15,559 | 912,563,316 1,925,668 1,698,805 4,686,764 8,065,460 12,278,293 16,241,090 19,653,565 45,877,571 49,279,860 123,248,811 109,888,646 217,872,877 132,551,318 55,065,669 22,425,231 12,437,486 31,812,732 16,746,729 30,806,743 | Statistics of Income Bulletin | Fall 2009 Table 2. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Size of Adjusted Gross Income, Tax Year 2007—Continued | | | | Tax payments- | -continued | | | |--|--|---|---|---|--|---| | Size of adjusted gross income | Estimate
payme | | Additiona
tax cre | | Payments wit for extension o | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (66) | (67) | (68) | (69) | (70) | (71) | | All returns, total | 11,523,634 | 284,119,655 | 15,884,285 | 16,690,219 | 1,773,576 | 96,167,969 | | No adjusted gross income | 130,185 | 1,488,035 | 111,896 | 168,796 | 27,701 | 207,02 | | \$1 under \$5,000 | 140,616 | 219,315 | 63,159 | 55,886 | 56,045 | 39,41 | | \$5,000 under \$10,000 | 206,482 | 336,592 | 113,047 | 89,515 | 45,589 | 52,28 | | \$10,000 under \$15,000 | 292,606 | 585,944 | 2,232,099 | 727,954 | 46,650 | 59,65 | | \$15,000 under \$20,000 | 371,994 | 784,863 | 3,239,952 | 2,582,102 | 43,901 | 69,27 | | \$20,000 under \$25,000 | 349,654 | 864,201 | 2,973,192 | 3,161,726 | 41,388 | 91,95 | | \$25,000 under \$30,000 | 369,333 | 984,674 | 2,223,158 | 2,943,524 | 25,105 | 91,47 | | \$30,000 under \$40,000 | 783,292 | 2,462,957 | 2,579,299 | 3,679,291 | 73,525 | 228,68 | | \$40,000 under \$50,000 | 785,148 | 2,990,657 | 1,214,766 | 1,711,036 | 75,350 | 245,53 | | \$50,000 under \$75,000 | 1,959,158 | 9,729,091 | 964,459 | 1,320,505 | 166,097 | 644,89 | | \$75,000 under \$100,000 | 1,535,052 | 10,532,467 | 130,370 | 183,295 | 148,480 | 716,91 | | \$100,000 under \$200,000 | 2,587,099 | 33,341,079 | 38,883 | 66,586 | 376,333 | 3,408,94 | | \$200,000 under \$500,000 | 1,356,027 | 50,821,928 | * 6 | * 3 | 360,189 | 8,368,56 | | \$500,000 under \$1,000,000 | 375,918 | 36,543,986 | 0 | 0 | 139,351 | 8,222,32 | | \$1,000,000 under \$1,500,000 | 113,106 | 19,403,321 | 0 | 0 | 51,110 | 5,409,24 | | \$1,500,000 under \$2,000,000 | 50,337 | 12,641,206 | 0 | 0 | 24,681 | 3,826,91 | | \$2,000,000 under \$5,000,000 | 80,414 | 33,516,328 | 0 | 0 | 45,599 | 12,896,01 | | \$5,000,000 under \$10,000,000 | 21,958 | 19,092,650 | 0 | 0 | 14,641 | 9,480,12
42,108,72 | | \$10,000,000 or more | 15,255
 47,780,361 | | | 11,840 | | | Taxable returns, total Nontaxable returns, total | 10,415,086 | 279,050,523 | 0 | 0 | 1,608,504 | 95,602,21 | | · | 1,108,549 | 5,069,132 | Tax payments- | 16,690,219
—continued | 165,072 | 565,75 | | Size of adjusted gross income | Excess Soci taxes will Number of returns | ithheld | Credit for Fed gasoline and s | pecial fuels | Credit from r | ompanies | | | | Amount | Number of | Amount | Number of | Amount | | | | | returns | | returns | | | | (72) | (73) | returns (74) | (75) | returns
(76) | (77) | | All returns, total | (72)
1,544,389 | (73)
2,519,084 | returns
(74)
305,765 | (75)
88,950 | returns (76) 39,521 | (77)
119,95 | | No adjusted gross income | (72)
1,544,389
4,198 | (73)
2,519,084
7,736 | returns
(74)
305,765
25,149 | (75)
88,950
9,443 | returns
(76) | (77)
119,95
** 8 | | No adjusted gross income
\$1 under \$5,000 | (72)
1,544,389
4,198
* 1,517 | (73)
2,519,084
7,736
* 454 | returns (74) 305,765 25,149 8,956 | (75)
88,950
9,443
2,685 | returns (76) 39,521 ** 714 ** | (77)
119,95
** 8 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000 | (72)
1,544,389
4,198
* 1,517
* 539 | (73)
2,519,084
7,736
* 454
* 131 | returns (74) 305,765 25,149 8,956 17,837 | (75)
88,950
9,443
2,685
6,392 | returns (76) 39,521 ** 714 ** ** | (77)
119,955
** 8 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000 | (72)
1,544,389
4,198
* 1,517
* 539
* 42 | (73)
2,519,084
7,736
* 454
* 131
* 57 | returns (74) 305,765 25,149 8,956 17,837 15,048 | (75)
88,950
9,443
2,685
6,392
11,211 | returns (76) 39,521 ** 714 ** ** * 703 | (77)
119,95
** 8
*
* | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000 | (72)
1,544,389
4,198
* 1,517
* 539
* 42
* 743 | (73) 2,519,084 7,736 * 454 * 131 * 57 * 541 | returns (74) 305,765 25,149 8,956 17,837 15,048 20,429 | (75)
88,950
9,443
2,685
6,392
11,211
12,401 | returns (76) 39,521 ** 714 ** ** ** * 703 * 30 | (77) 119,95 ** 8 * * * 23 * 1 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000 | (72) 1,544,389 4,198 *1,517 *539 *42 *743 *181 | (73) 2,519,084 7,736 * 454 * 131 * 57 * 541 * 602 | returns (74) 305,765 25,149 8,956 17,837 15,048 20,429 11,869 | (75)
88,950
9,443
2,685
6,392
11,211
12,401
1,380 | returns (76) 39,521 ** 714 ** ** * 703 * 30 * 617 | (77) 119,95 ** 8 * * * 23 * 1 * 3 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000 | (72) 1,544,389 4,198 *1,517 *539 *42 *743 *181 *9 | (73) 2,519,084 7,736 * 454 * 131 * 57 * 541 * 602 * 19 | returns (74) 305,765 25,149 8,956 17,837 15,048 20,429 11,869 18,784 | (75)
88,950
9,443
2,685
6,392
11,211
12,401
1,380
3,415 | returns (76) 39,521 ** 714 ** ** ** * 703 * 30 | (77) 119,95 ** 8 * * 23 * 1 * 3 ** 36 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000 | (72) 1,544,389 4,198 *1,517 *539 *42 *743 *181 *9 *203 | (73) 2,519,084 7,736 * 454 * 131 * 57 * 541 * 602 * 19 * 159 | returns (74) 305,765 25,149 8,956 17,837 15,048 20,429 11,869 18,784 36,114 | (75)
88,950
9,443
2,685
6,392
11,211
12,401
1,380
3,415
5,880 | returns (76) 39,521 ** 714 ** * 703 * 30 * 617 ** 2,112 | (77) 119,95 ** 8 * * 23 * 1 * 3 ** 36 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000 | (72) 1,544,389 4,198 *1,517 *539 *42 *743 *181 *9 *203 *667 | (73) 2,519,084 7,736 * 454 * 131 * 57 * 541 * 602 * 19 * 159 * 71 | returns (74) 305,765 25,149 8,956 17,837 15,048 20,429 11,869 18,784 36,114 30,558 | (75)
88,950
9,443
2,685
6,392
11,211
12,401
1,380
3,415
5,880
4,735 | returns (76) 39,521 ** 714 ** * 703 * 30 * 617 ** 2,112 ** ** | (77) 119,95 ** 8 * * 23 * 1 * 3 ** 36 * * | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000 | (72) 1,544,389 4,198 *1,517 *539 *42 *743 *181 *9 *203 *667 7,952 | (73) 2,519,084 7,736 454 * 131 * 57 * 541 * 602 * 19 * 159 * 71 9,436 | returns (74) 305,765 25,149 8,956 17,837 15,048 20,429 11,869 18,784 36,114 30,558 56,151 | (75)
88,950
9,443
2,685
6,392
11,211
12,401
1,380
3,415
5,880
4,735
11,703 | returns (76) 39,521 ** 714 ** ** * 703 * 30 * 617 ** 2,112 ** 7,614 | (77) 119,95 ** 8 * * 23 * 1 * 3 ** 36 * * 3,74 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000 | (72) 1,544,389 4,198 *1,517 *539 *42 *743 *181 *9 *203 *667 | (73) 2,519,084 7,736 * 454 * 131 * 57 * 541 * 602 * 19 * 159 * 71 | returns (74) 305,765 25,149 8,956 17,837 15,048 20,429 11,869 18,784 36,114 30,558 | (75)
88,950
9,443
2,685
6,392
11,211
12,401
1,380
3,415
5,880
4,735 | returns (76) 39,521 ** 714 ** * 703 * 30 * 617 ** 2,112 ** ** | (77) 119,95: ** 8: * 23: * 1 * 3 ** 36: * 3,74: 1,85: | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000 | (72) 1,544,389 4,198 *1,517 *539 *42 *743 *181 *9 *203 *667 7,952 103,313 | (73) 2,519,084 7,736 454 * 131 * 57 * 541 * 602 * 19 * 159 * 71 9,436 40,270 | returns (74) 305,765 25,149 8,956 17,837 15,048 20,429 11,869 18,784 36,114 30,558 56,151 25,535 | (75)
88,950
9,443
2,685
6,392
11,211
12,401
1,380
3,415
5,880
4,735
11,703
5,030 | returns (76) 39,521 ** 714 ** ** * 703 * 30 * 617 ** 2,112 ** 7,614 6,194 | (77) 119,95 ** 8 * * 23 * 1 * 3 ** 36 * * 3,74 1,85 85,79 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000 | (72) 1,544,389 4,198 * 1,517 * 539 * 442 * 743 * 181 * 9 * 203 * 667 7,952 103,313 895,353 | (73) 2,519,084 7,736 454 * 131 * 57 * 541 * 602 * 19 * 159 * 71 9,436 40,270 999,328 | returns (74) 305,765 25,149 8,956 17,837 15,048 20,429 11,869 18,784 36,114 30,558 56,151 25,535 28,162 | (75)
88,950
9,443
2,685
6,392
11,211
12,401
1,380
3,415
5,880
4,735
11,703
5,030
6,120 | returns (76) 39,521 ** 714 ** * 703 * 30 * 617 ** 2,112 ** 7,614 6,194 10,361 | (77) 119,95 ** 8 * 23 * 1 * 3 ** 36 * 3,74 1,85 85,79 13,05 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000
\$200,000 under \$500,000 | (72) 1,544,389 4,198 * 1,517 * 539 * 442 * 743 * 181 * 9 * 203 * 667 7,952 103,313 895,353 414,007 | (73) 2,519,084 7,736 454 * 131 * 57 * 541 * 602 * 19 * 159 * 71 9,436 40,270 999,328 1,031,754 | returns (74) 305,765 25,149 8,956 17,837 15,048 20,429 11,869 18,784 36,114 30,558 56,151 25,535 28,162 7,141 | (75) 88,950 9,443 2,685 6,392 11,211 12,401 1,380 3,415 5,880 4,735 11,703 5,030 6,120 3,773 | returns (76) 39,521 ** 714 ** * 703 * 30 * 617 ** 2,112 ** 7,614 6,194 10,361 7,541 | (77) 119,95 ** 8 * 23 * 1 * 3 ** 36 * 3,74 1,85 85,79 13,05 2,14 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000 | (72) 1,544,389 4,198 * 1,517 * 539 * 42 * 743 * 181 * 9 * 203 * 667 7,952 103,313 895,353 414,007 72,204 | (73) 2,519,084 7,736 454 131 57 541 602 19 159 71 9,436 40,270 999,328 1,031,754 242,939 | returns (74) 305,765 25,149 8,956 17,837 15,048 20,429 11,869 18,784 36,114 30,558 56,151 25,535 28,162 7,141 1,809 | (75) 88,950 9,443 2,685 6,392 11,211 12,401 1,380 3,415 5,880 4,735 11,703 5,030 6,120 3,773 902 | returns (76) 39,521 ** 714 ** ** * 703 * 30 * 617 ** 2,112 ** 7,614 6,194 10,361 7,541 1,761 | (77) 119,95 ** 8 * 23 * 1 * 3 ** 36 3,74 1,85 85,79 13,05 2,14 | | No adjusted gross income
\$1 under \$5,000
\$5,000 under \$10,000
\$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$30,000
\$30,000 under \$40,000
\$40,000 under \$50,000
\$50,000 under \$75,000
\$75,000 under \$100,000
\$100,000 under \$200,000
\$500,000 under \$1,000,000
\$1,000,000 under \$1,500,000 | (72) 1,544,389 4,198 * 1,517 * 539 * 42 *
743 * 181 * 9 * 203 * 667 7,952 103,313 895,353 414,007 72,204 17,602 | (73) 2,519,084 7,736 454 131 57 541 602 19 159 71 9,436 40,270 999,328 1,031,754 242,939 69,810 | returns (74) 305,765 25,149 8,956 17,837 15,048 20,429 11,869 18,784 36,114 30,558 56,151 25,535 28,162 7,141 1,809 610 | (75) 88,950 9,443 2,685 6,392 11,211 12,401 1,380 3,415 5,880 4,735 11,703 5,030 6,120 3,773 902 575 | returns (76) 39,521 ** 714 ** ** * 703 * 30 * 617 ** 2,112 ** 7,614 6,194 10,361 7,541 1,761 550 | (77) 119,95 ** 8 * * 23 * 1 * 3 * 3,74 1,85 85,79 13,05 2,14 66 71 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$500,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 | (72) 1,544,389 4,198 * 1,517 * 539 * 42 * 743 * 181 * 9 * 203 * 667 7,952 103,313 895,353 414,007 72,204 17,602 7,809 | (73) 2,519,084 7,736 * 454 * 131 * 57 * 541 * 602 * 19 * 159 * 71 9,436 40,270 999,328 1,031,754 242,939 69,810 30,599 | returns (74) 305,765 25,149 8,956 17,837 15,048 20,429 11,869 18,784 36,114 30,558 56,151 25,535 28,162 7,141 1,809 610 358 | (75) 88,950 9,443 2,685 6,392 11,211 12,401 1,380 3,415 5,880 4,735 11,703 5,030 6,120 3,773 902 575 519 | returns (76) 39,521 ** 714 ** ** * 703 * 30 * 617 ** 2,112 ** 7,614 6,194 10,361 7,541 1,761 550 322 | (77) 119,95: ** 8: * 23: * 1 * 3 ** 36: * * 3,74: 1,85: 85,79 13,05: 2,14: 66: 71: 3,02 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$2,000,000 | (72) 1,544,389 4,198 * 1,517 * 539 * 42 * 743 * 181 * 9 * 203 * 667 7,952 103,313 895,353 414,007 72,204 17,602 7,809 12,397 | (73) 2,519,084 7,736 * 454 * 131 * 57 * 541 * 602 * 19 * 159 * 71 9,436 40,270 999,328 1,031,754 242,939 69,810 30,599 51,009 | returns (74) 305,765 25,149 8,956 17,837 15,048 20,429 11,869 18,784 36,114 30,558 56,151 25,535 28,162 7,141 1,809 610 358 687 | (75) 88,950 9,443 2,685 6,392 11,211 12,401 1,380 3,415 5,880 4,735 11,703 5,030 6,120 3,773 902 575 519 1,144 | returns (76) 39,521 ** 714 ** ** * 703 * 30 * 617 ** 2,112 ** 7,614 6,194 10,361 7,541 1,761 550 322 638 | (77) 119,95: ** 8: * 23. * 1 * 3 ** 36: * 3,74: 1,85: 85,79 13,05: 2,14: 66: 71: 3,02 4,69 | | No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$5,000 \$50,000 under \$100,000 \$75,000 under \$100,000 \$200,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$2,000,000 under \$2,000,000 \$5,000,000 under \$2,000,000 \$5,000,000 under \$5,000,000 | (72) 1,544,389 4,198 * 1,517 * 539 * 42 * 743 * 181 * 9 * 203 * 667 7,952 103,313 895,353 414,007 72,204 17,602 7,809 12,397 3,341 | (73) 2,519,084 7,736 * 454 * 131 * 57 * 541 * 602 * 19 * 159 * 71 9,436 40,270 999,328 1,031,754 242,939 69,810 30,599 51,009 14,834 | returns (74) 305,765 25,149 8,956 17,837 15,048 20,429 11,869 18,784 36,114 30,558 56,151 25,535 28,162 7,141 1,809 610 358 687 277 | (75) 88,950 9,443 2,685 6,392 11,211 12,401 1,380 3,415 5,880 4,735 11,703 5,030 6,120 3,773 902 575 519 1,144 826 | returns (76) 39,521 ** 714 ** ** * 703 * 30 * 617 ** 2,112 ** 7,614 6,194 10,361 7,541 1,761 550 322 638 194 | | **Statistics of Income Bulletin** | Fall 2009 Table 2. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Tax payments | -continued | | Earned inco | me credit, | |--|---|--|--|---|--|---| | Size of adjusted gross income | Health co | | Refundable
prior-year m | | refundable
portion | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (78) | (79) | (80) | (81) | (82) | (83) | | All returns, total | 22,550 | 39,343 | 151,643 | 508,074 | 21,607,527 | 42,507,920 | | No adjusted gross income | * 933 | * 920 | 11,674 | 83,109 | 175,918 | 192,064 | | \$1 under \$5,000 | 0 | 0 | 229 | 471 | 2,707,098 | 1,567,800 | | \$5,000 under \$10,000 | 0 | 0 | 40 | 41 | 4,494,865 | 6,880,861 | | \$10,000 under \$15,000 | ** 21,609 | ** 38,355 | 154 | 67 | 3,971,987 | 11,700,289 | | \$15,000 under \$20,000 | ** | ** | 1,032 | 52,632 | 3,242,635 | 10,239,963 | | \$20,000 under \$25,000 | ** | ** | 161 | 1,006 | 2,860,135 | 6,731,614 | | \$25,000 under \$30,000 | 0 | 0 | 706 | 3,343 | 2,352,187 | 3,702,726 | | \$30,000 under \$40,000 | ** | ** | 5,050 | 11,962 | 1,802,703 | 1,492,604 | | \$40,000 under \$50,000 | ** | ** | 711 | 1,235 | 0 | 0 | | \$50,000 under \$75,000 | ** | ** | 4,464 | 81,705 | 0 | 0 | | \$75,000 under \$100,000 | ** | ** | 5,408 | 6,568 | 0 | 0 | | \$100,000 under \$200,000
\$200,000 under \$500,000 | ** | ** | 45,689
76,323 | 146,128
119,806 | 0 | 0 | | \$500,000 under \$1,000,000 | 0 | 0 | 70,323 | 119,600 | 0 | 0 | | \$1,000,000 under \$1,500,000 | * 8 | * 69 | 0 | 0 | 0 | 0 | | \$1,500,000 under \$2,000,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$2,000,000 under \$5,000,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$5,000,000 under \$10,000,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$10,000,000 or more | 0 | 0 | 0 | 0 | 0 | 0 | | Taxable returns, total | 19,488 | 33,803 | 115,782 | 149,576 | 0 | 0 | | Nontaxable returns, total | 3,062 | 5,540 | 35,861 | 358,498 | 21,607,527 | 42,507,920 | | Size of adjusted gross income | Tota | | Overpa
Refur | yment | Credited | | | Size of adjusted gross income | Number of | | Overpa
Refur
Number of | yment | Credited estimate | | | Size of adjusted gross income | Number of returns | al
Amount | Overpa
Refur
Number of
returns | yment
nded
Amount | Credited
estimate
Number of
returns | ed tax
Amount | | | Number of returns (84) | Amount (85) | Overpa Refur Number of returns (86) | yment aded Amount (87) | Credited estimate Number of returns (88) | Amount (89) | | All returns, total | Number of returns (84) 110,611,578 | Amount (85) 316,924,652 | Overpa Refur Number of returns (86) 107,687,030 | yment Amount (87) 267,872,391 | Credited estimate Number of returns (88) | Amount
(89)
49,052,261 | | All returns, total No adjusted gross income | Number of returns (84) 110,611,578 888,163 | Amount (85) 316,924,652 3,733,280 | Overpa Refur Number of returns (86) 107,687,030 839,340 | yment Amount (87) 267,872,391 3,196,267 | Credited estimate Number of returns (88) 4,061,974 63,853 | Amount (89) 49,052,261 537,013 | | All returns, total No adjusted gross income \$1 under \$5,000 | Number of returns (84) 110,611,578 888,163 9,078,931 | Amount (85) 316,924,652 3,733,280 3,435,144 | Number of returns (86) 107,687,030 839,340 9,028,043 | yment Amount (87) 267,872,391 3,196,267 3,389,882 | Credited estimate Number of returns (88) 4,061,974 63,853 71,061 | Amount (89) 49,052,261 537,013 45,262 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 | Number of returns (84) 110,611,578 888,163 9,078,931 10,097,764 | Amount (85) 316,924,652 3,733,280 3,435,144 11,330,878 | Number of returns (86) 107,687,030 839,340 9,028,043 10,030,015 | yment Amount (87) 267,872,391 3,196,267 3,389,882 11,220,359 | Credited estimate Number of returns (88) 4,061,974 63,853 71,061 96,185 | Amount (89) 49,052,261 537,013 45,262 110,518 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 | Number of returns (84) 110,611,578 888,163 9,078,931 10,097,764 9,999,462 | Amount (85) 316,924,652 3,733,280 3,435,144 11,330,878 18,875,781 | Number of returns (86) 107,687,030 839,340 9,028,043
10,030,015 9,917,804 | yment Amount (87) 267,872,391 3,196,267 3,389,882 11,220,359 18,720,541 | Credited estimate Number of returns (88) 4,061,974 63,853 71,061 96,185 118,393 | Amount (89) 49,052,261 537,013 45,262 110,518 155,240 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 | Number of returns (84) 110,611,578 888,163 9,078,931 10,097,764 9,999,462 9,467,968 | Amount (85) 316,924,652 3,733,280 3,435,144 11,330,878 18,875,781 21,413,704 | Number of returns (86) 107,687,030 839,340 9,028,043 10,030,015 9,917,804 9,375,314 | yment Amount (87) 267,872,391 3,196,267 3,389,882 11,220,359 18,720,541 21,221,453 | Credited estimate Number of returns (88) 4,061,974 63,853 71,061 96,185 118,393 137,680 | Amount (89) 49,052,261 537,013 45,262 110,518 155,240 192,251 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 | Number of returns (84) 110,611,578 888,163 9,078,931 10,097,764 9,999,462 9,467,968 8,494,083 | Amount (85) 316,924,652 3,733,280 3,435,144 11,330,878 18,875,781 21,413,704 19,780,255 | Number of returns (86) 107,687,030 839,340 9,028,043 10,030,015 9,917,804 9,375,314 8,404,896 | yment Amount (87) 267,872,391 3,196,267 3,389,882 11,220,359 18,720,541 | Credited estimate Number of returns (88) 4,061,974 63,853 71,061 96,185 118,393 137,680 138,037 | Amount (89) 49,052,261 537,013 45,262 110,518 155,240 192,251 208,077 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 | Number of returns (84) 110,611,578 888,163 9,078,931 10,097,764 9,999,462 9,467,968 | Amount (85) 316,924,652 3,733,280 3,435,144 11,330,878 18,875,781 21,413,704 | Number of returns (86) 107,687,030 839,340 9,028,043 10,030,015 9,917,804 9,375,314 | yment Amount (87) 267,872,391 3,196,267 3,389,882 11,220,359 18,720,541 21,221,453 19,572,179 | Credited estimate Number of returns (88) 4,061,974 63,853 71,061 96,185 118,393 137,680 | Amount (89) 49,052,261 537,013 45,262 110,518 155,240 192,251 208,077 148,468 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 | Number of returns (84) 110,611,578 888,163 9,078,931 10,097,764 9,999,462 9,467,968 8,494,083 7,614,598 | Amount (85) 316,924,652 3,733,280 3,435,144 11,330,878 18,875,781 21,413,704 19,780,255 17,207,796 | Number of returns (86) 107,687,030 839,340 9,028,043 10,030,015 9,917,804 9,375,314 8,404,896 7,530,434 | yment Amount (87) 267,872,391 3,196,267 3,389,882 11,220,359 18,720,541 21,221,453 19,572,179 17,059,328 | Credited estimate Number of returns (88) 4,061,974 63,853 71,061 96,185 118,393 137,680 138,037 128,509 | Amount (89) 49,052,261 537,013 45,262 110,518 155,240 192,251 208,077 148,468 359,510 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 | Number of returns (84) 110,611,578 888,163 9,078,931 10,097,764 9,999,462 9,467,968 8,494,083 7,614,598 12,275,248 | Amount (85) 316,924,652 3,733,280 3,435,144 11,330,878 18,875,781 21,413,704 19,780,255 17,207,796 26,087,047 | Number of returns (86) 107,687,030 839,340 9,028,043 10,030,015 9,917,804 9,375,314 8,404,896 7,530,434 12,112,428 | yment Amount (87) 267,872,391 3,196,267 3,389,882 11,220,359 18,720,541 21,221,453 19,572,179 17,059,328 25,727,536 | Credited estimate Number of returns (88) 4,061,974 63,853 71,061 96,185 118,393 137,680 138,037 128,509 247,888 | Amount (89) 49,052,261 537,013 45,262 110,518 155,240 192,251 208,077 148,468 359,510 416,152 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 | Number of returns (84) 110,611,578 888,163 9,078,931 10,097,764 9,999,462 9,467,968 8,494,083 7,614,598 12,275,248 8,919,782 | Amount (85) 316,924,652 3,733,280 3,435,144 11,330,878 18,875,781 21,413,704 19,780,255 17,207,796 26,087,047 21,011,796 | Number of returns (86) 107,687,030 839,340 9,028,043 10,030,015 9,917,804 9,375,314 8,404,896 7,530,434 12,112,428 8,769,628 | yment Amount (87) 267,872,391 3,196,267 3,389,882 11,220,359 18,720,541 21,221,453 19,572,179 17,059,328 25,727,536 20,595,644 | Credited estimate Number of returns (88) 4,061,974 63,853 71,061 96,185 118,393 137,680 138,037 128,509 247,888 223,396 | Amount (89) 49,052,261 537,013 45,262 110,518 155,240 192,251 208,077 148,468 359,510 416,152 1,200,105 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 | Number of returns (84) 110,611,578 888,163 9,078,931 10,097,764 9,999,462 9,467,968 8,494,083 7,614,598 12,275,248 8,919,782 14,567,483 | Amount (85) 316,924,652 3,733,280 3,435,144 11,330,878 18,875,781 21,413,704 19,780,255 17,207,796 26,087,047 21,011,796 41,324,599 | Number of returns (86) 107,687,030 839,340 9,028,043 10,030,015 9,917,804 9,375,314 8,404,896 7,530,434 12,112,428 8,769,628 14,157,893 | yment Amount (87) 267,872,391 3,196,267 3,389,882 11,220,359 18,720,541 21,221,453 19,572,179 17,059,328 25,727,536 20,595,644 40,124,495 | Credited estimate Number of returns (88) 4,061,974 63,853 71,061 96,185 118,393 137,680 138,037 128,509 247,888 223,396 582,215 | Amount (89) 49,052,261 537,013 45,262 110,518 155,240 192,251 208,077 148,468 359,510 416,152 1,200,105 1,230,921 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 | Number of returns (84) 110,611,578 888,163 9,078,931 10,097,764 9,999,462 9,467,968 8,494,083 7,614,598 12,275,248 8,919,782 14,567,483 8,660,693 | Amount (85) 316,924,652 3,733,280 3,435,144 11,330,878 18,875,781 21,413,704 19,780,255 17,207,796 26,087,047 21,011,796 41,324,599 30,189,321 | Number of returns (86) 107,687,030 839,340 9,028,043 10,030,015 9,917,804 9,375,314 8,404,896 7,530,434 12,112,428 8,769,628 14,157,893 8,325,797 | yment (87) 267,872,391 3,196,267 3,389,882 11,220,359 18,720,541 21,221,453 19,572,179 17,059,328 25,727,536 20,595,644 40,124,495 28,958,400 | Credited estimate Number of returns (88) 4,061,974 63,853 71,061 96,185 118,393 137,680 138,037 128,509 247,888 223,396 582,215 489,376 | Amount (89) 49,052,261 537,013 45,262 110,518 155,240 192,251 208,077 148,468 359,510 416,152 1,200,105 1,230,921 4,362,074 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 \$500,000 under \$500,000 | Number of returns (84) 110,611,578 888,163 9,078,931 10,097,764 9,999,462 9,467,968 8,494,083 7,614,598 12,275,248 8,919,782 14,567,483 8,660,693 8,450,839 1,579,678 299,367 | Amount (85) 316,924,652 3,733,280 3,435,144 11,330,878 18,875,781 21,413,704 19,780,255 17,207,796 26,087,047 21,011,796 41,324,599 30,189,321 39,581,255 16,731,800 9,068,859 | Number of returns (86) 107,687,030 839,340 9,028,043 10,030,015 9,917,804 9,375,314 8,404,896 7,530,434 12,112,428 8,769,628 14,157,893 8,325,797 7,808,557 1,153,534 150,689 | yment Amount (87) 267,872,391 3,196,267 3,389,882 11,220,359 18,720,541 21,221,453 19,572,179 17,059,328 25,727,536 20,595,644 40,124,495 28,958,400 35,219,181 10,152,083 3,584,431 | Credited estimate Number of returns (88) 4,061,974 63,853 71,061 96,185 118,393 137,680 138,037 128,509 247,888 223,396 582,215 489,376 889,921 539,320 177,086 | Amount (89) 49,052,261 537,013 45,262 110,518 155,240 192,251 208,077 148,468 359,510 416,152 1,200,105 1,230,921 4,362,074 6,579,717 5,484,427 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$30,000 \$40,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$500,000 under \$1,000,000 | Number of returns (84) 110,611,578 888,163 9,078,931 10,097,764 9,999,462 9,467,968 8,494,083 7,614,598 12,275,248 8,919,782 14,567,483 8,660,693 8,450,839 1,579,678 299,367 83,544 | Amount (85) 316,924,652 3,733,280 3,435,144 11,330,878 18,875,781 21,413,704 19,780,255 17,207,796 26,087,047 21,011,796 41,324,599 30,189,321 39,581,255 16,731,800 9,068,859 4,478,064 | Number of returns (86) 107,687,030 839,340 9,028,043 10,030,015 9,917,804 9,375,314 8,404,896 7,530,434 12,112,428 8,769,628 14,157,893 8,325,797 7,808,557 1,153,534 150,689 34,539 | yment Amount (87) 267,872,391 3,196,267 3,389,882 11,220,359 18,720,541 21,221,453 19,572,179 17,059,328 25,727,536 20,595,644 40,124,495 28,958,400 35,219,181 10,152,083 3,584,431 1,479,756 | Credited estimate Number of returns (88) 4,061,974 63,853 71,061 96,185 118,393 137,680 138,037 128,509 247,888 223,396 582,215 489,376 889,921 539,320 177,086 57,713 | Amount (89) 49,052,261 537,013 45,262 110,518 155,240 192,251 208,077 148,468 359,510 416,152 1,200,105 1,230,921 4,362,074 6,579,717 5,484,427 2,998,308 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000
under \$15,000 \$15,000 under \$20,000 \$20,000 under \$30,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$75,000 \$75,000 under \$70,000 \$100,000 under \$1,000 \$100,000 under \$1,000,000 \$100,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,000,000 under \$1,500,000 | Number of returns (84) 110,611,578 888,163 9,078,931 10,097,764 9,999,462 9,467,968 8,494,083 7,614,598 12,275,248 8,919,782 14,567,483 8,660,693 8,450,839 1,579,678 299,367 83,544 37,807 | Amount (85) 316,924,652 3,733,280 3,435,144 11,330,878 18,875,781 21,413,704 19,780,255 17,207,796 26,087,047 21,011,796 41,324,599 30,189,321 39,581,255 16,731,800 9,068,859 4,478,064 2,938,010 | Number of returns (86) 107,687,030 839,340 9,028,043 10,030,015 9,917,804 9,375,314 8,404,896 7,530,434 12,112,428 8,769,628 14,157,893 8,325,797 7,808,557 1,153,534 150,689 34,539 14,165 | yment Amount (87) 267,872,391 3,196,267 3,389,882 11,220,359 18,720,541 21,221,453 19,572,179 17,059,328 25,727,536 20,595,644 40,124,495 28,958,400 35,219,181 10,152,083 3,584,431 1,479,756 839,565 | Credited estimate Number of returns (88) 4,061,974 63,853 71,061 96,185 118,393 137,680 138,037 128,509 247,888 223,396 582,215 489,376 889,921 539,320 177,086 57,713 27,671 | Amount (89) 49,052,261 537,013 45,262 110,518 155,240 192,251 208,077 148,468 359,510 416,152 1,200,105 1,230,921 4,362,074 6,579,717 5,484,427 2,998,308 2,098,445 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$30,000 \$40,000 under \$50,000 \$40,000 under \$50,000 \$75,000 under \$100,000 \$100,000 under \$100,000 \$100,000 under \$1,000,000 \$100,000 under \$1,000,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$5,000,000 | Number of returns (84) 110,611,578 888,163 9,078,931 10,097,764 9,999,462 9,467,968 8,494,083 7,614,598 12,275,248 8,919,782 14,567,483 8,660,693 8,450,839 1,579,678 299,367 83,544 37,807 63,567 | Amount (85) 316,924,652 3,733,280 3,435,144 11,330,878 18,875,781 21,413,704 19,780,255 17,207,796 26,087,047 21,011,796 41,324,599 30,189,321 39,581,255 16,731,800 9,068,859 4,478,064 2,938,010 8,462,605 | Number of returns (86) 107,687,030 839,340 9,028,043 10,030,015 9,917,804 9,375,314 8,404,896 7,530,434 12,112,428 8,769,628 14,157,893 8,325,797 7,808,557 1,153,534 150,689 34,539 14,165 22,739 | yment Amount (87) 267,872,391 3,196,267 3,389,882 11,220,359 18,720,541 21,221,453 19,572,179 17,059,328 25,727,536 20,595,644 40,124,495 28,958,400 35,219,181 10,152,083 3,584,431 1,479,756 839,565 2,235,103 | Credited estimate Number of returns (88) 4,061,974 63,853 71,061 96,185 118,393 137,680 138,037 128,509 247,888 223,396 582,215 489,376 889,921 539,320 177,086 57,713 27,671 47,803 | Amount (89) 49,052,261 537,013 45,262 110,518 155,240 192,251 208,077 148,468 359,510 416,152 1,200,105 1,230,921 4,362,074 6,579,717 5,484,427 2,998,308 2,098,445 6,227,502 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$30,000 \$40,000 under \$50,000 \$50,000 under \$50,000 \$50,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$500,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 | Number of returns (84) 110,611,578 888,163 9,078,931 10,097,764 9,999,462 9,467,968 8,494,083 7,614,598 12,275,248 8,919,782 14,567,483 8,660,693 8,450,839 1,579,678 299,367 83,544 37,807 63,567 18,738 | Amount (85) 316,924,652 3,733,280 3,435,144 11,330,878 18,875,781 21,413,704 19,780,255 17,207,796 26,087,047 21,011,796 41,324,599 30,189,321 39,581,255 16,731,800 9,068,859 4,478,064 2,938,010 8,462,605 5,397,956 | Number of returns (86) 107,687,030 839,340 9,028,043 10,030,015 9,917,804 9,375,314 8,404,896 7,530,434 12,112,428 8,769,628 14,157,893 8,325,797 7,808,557 1,153,534 150,689 34,539 14,165 22,739 6,577 | yment Amount (87) 267,872,391 3,196,267 3,389,882 11,220,359 18,720,541 21,221,453 19,572,179 17,059,328 25,727,536 20,595,644 40,124,495 28,958,400 35,219,181 10,152,083 3,584,431 1,479,756 839,565 2,235,103 1,366,793 | Credited estimate Number of returns (88) 4,061,974 63,853 71,061 96,185 118,393 137,680 138,037 128,509 247,888 223,396 582,215 489,376 889,921 539,320 177,086 57,713 27,671 47,803 14,447 | Amount (89) 49,052,261 537,013 45,262 110,518 155,240 192,251 208,077 148,468 359,510 416,152 1,200,105 1,230,921 4,362,074 6,579,717 5,484,427 2,998,308 2,098,445 6,227,502 4,031,163 | | All returns, total No adjusted gross income \$1 under \$5,000 \$5,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$30,000 \$40,000 under \$50,000 \$40,000 under \$50,000 \$75,000 under \$100,000 \$100,000 under \$100,000 \$100,000 under \$1,000,000 \$100,000 under \$1,000,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$2,000,000 \$2,000,000 under \$5,000,000 | Number of returns (84) 110,611,578 888,163 9,078,931 10,097,764 9,999,462 9,467,968 8,494,083 7,614,598 12,275,248 8,919,782 14,567,483 8,660,693 8,450,839 1,579,678 299,367 83,544 37,807 63,567 | Amount (85) 316,924,652 3,733,280 3,435,144 11,330,878 18,875,781 21,413,704 19,780,255 17,207,796 26,087,047 21,011,796 41,324,599 30,189,321 39,581,255 16,731,800 9,068,859 4,478,064 2,938,010 8,462,605 | Number of returns (86) 107,687,030 839,340 9,028,043 10,030,015 9,917,804 9,375,314 8,404,896 7,530,434 12,112,428 8,769,628 14,157,893 8,325,797 7,808,557 1,153,534 150,689 34,539 14,165 22,739 | yment Amount (87) 267,872,391 3,196,267 3,389,882 11,220,359 18,720,541 21,221,453 19,572,179 17,059,328 25,727,536 20,595,644 40,124,495 28,958,400 35,219,181 10,152,083 3,584,431 1,479,756 839,565 2,235,103 | Credited estimate Number of returns (88) 4,061,974 63,853 71,061 96,185 118,393 137,680 138,037 128,509 247,888 223,396 582,215 489,376 889,921 539,320 177,086 57,713 27,671 47,803 | Amount (89) 49,052,261 537,013 45,262 110,518 155,240 192,251 208,077 148,468 359,510 416,152 1,200,105 1,230,921 4,362,074 6,579,717 5,484,427 2,998,308 2,098,445 6,227,502 | 43 Statistics of Income Bulletin | Fall 2009 Table 2. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Size of Adjusted Gross Income, Tax Year 2007—Continued | Size of adjusted gross income | Tax o
time o | lue at
f filing | Predetermined estimated tax penalty | | |--------------------------------|-------------------|--------------------|-------------------------------------|-----------| | | Number of returns | Amount | Number of returns | Amount | | | (90) | (91) | (92) | (93) | | All returns, total | 28,599,646 | 130,607,837 | 7,549,807 | 1,872,302 | | No adjusted gross income | 175,486 | 288,875 | 36,530 | 5,985 | | \$1 under \$5,000 | 1,588,031 | 422,828 | 21,189 | 1,804 | | \$5,000 under \$10,000 | 1,349,662 | 751,994 | 174,514 | 8,978 | | \$10,000 under \$15,000 | 1,543,330 | 991,650 | 250,751 | 17,791 | | \$15,000 under \$20,000 | 1,330,042 | 1,144,810 | 215,027 | 18,674 | | \$20,000 under \$25,000 | 1,378,550 | 1,269,912 | 255,512 | 23,008 | | \$25,000 under \$30,000 | 1,336,638 | 1,455,530 | 274,242 | 23,313 | | \$30,000 under \$40,000 | 2,407,977 | 3,156,461 | 586,361 | 55,914 | | \$40,000 under \$50,000 | 2,195,211 | 3,437,685 | 596,742 | 58,390 | | \$50,000 under \$75,000 | 4,840,670 | 10,135,071 | 1,458,848 | 160,184 | | \$75,000 under \$100,000 | 3,062,398 | 8,567,261 | 979,011 | 130,757 | | \$100,000 under \$200,000 | 4,977,701 | 24,566,388 | 1,615,856 | 323,776 | | \$200,000 under \$500,000 | 1,894,111 | 28,505,416 | 799,888 | 443,271 | | \$500,000 under \$1,000,000 | 347,303 | 15,030,743 | 179,290 | 220,506 | | \$1,000,000 under \$1,500,000 | 81,747 | 6,539,160 | 47,317 | 92,361 | | \$1,500,000 under \$2,000,000 | 32,487 | 3,914,618 | 19,650 | 50,146 | | \$2,000,000 under \$5,000,000 | 44,551 | 8,892,637 | 28,121 | 112,657 | | \$5,000,000 under \$10,000,000 | 9,262 | 4,504,092 | 6,834 | 50,107 | | \$10,000,000 or more | 4,490 | 7,032,706 | 4,124 | 74,679 | | Taxable returns, total | 25,804,166 | 127,640,024 | 6,927,865 | 1,811,212 | | Nontaxable returns, total | 2,795,480 | 2,967,813 | 621,942 | 61,090 | ^{*} Estimate should be used with caution due to the small number of sample returns on which it is based. ^{**} Data combined to avoid disclosure of information for specific taxpayers. ^[1] The total number of returns does not include the returns filed by individuals to only receive the economic stimulus payment and who had no other reason to file. ^[2] Excludes refundable portion, which totaled \$16.7 billion for 2007. ^[3] Less than \$500. NOTE: Detail may not add to totals because of rounding. **Statistics of Income Bulletin** | Fall 2009 Table 3. Returns with Itemized Deductions: Itemized Deductions by Type and by Size of Adjusted Gross Income, Tax Year 2007 [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | Total itemized deductions | | | | | |--------------------------------|-----------------------------|---------------|---|---------------------------|---|------------|--|--| | Size of adjusted gross income | Number
of
returns [1] | of deductions | Itemized deductions
in excess
of limitation | | Medical and dental
expenses
deduction | | | | | | | income | Number of returns | Amount | Number of returns | Amount | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | All returns, total | 50,544,470 | 1,333,036,542 | 7,131,365 | 39,101,872 | 10,520,269 | 76,347,462 | | | |
Under \$5,000 | 344,143 | 5,745,355 | 0 | 0 | 207,342 | 1,560,750 | | | | \$5,000 under \$10,000 | 560,836 | 8,685,213 | 0 | 0 | 347,723 | 2,558,370 | | | | \$10,000 under \$15,000 | 1,015,734 | 15,368,011 | 0 | 0 | 631,680 | 4,533,498 | | | | \$15,000 under \$20,000 | 1,251,029 | 19,163,804 | 0 | 0 | 682,644 | 5,299,028 | | | | \$20,000 under \$25,000 | 1,461,861 | 22,361,623 | 0 | 0 | 652,621 | 4,417,466 | | | | \$25,000 under \$30,000 | 1,791,895 | 27,312,503 | 0 | 0 | 673,638 | 4,522,571 | | | | \$30,000 under \$35,000 | 2,088,158 | 32,187,517 | 0 | 0 | 749,315 | 4,451,454 | | | | \$35,000 under \$40,000 | 2,219,633 | 35,172,677 | 0 | 0 | 698,471 | 4,032,250 | | | | \$40,000 under \$45,000 | 2,245,164 | 36,456,622 | 0 | 0 | 622,141 | 4,089,365 | | | | \$45,000 under \$50,000 | 2,284,082 | 38,508,629 | 0 | 0 | 583,368 | 3,569,302 | | | | \$50,000 under \$55,000 | 2,287,845 | 40,082,366 | 0 | 0 | 551,325 | 3,238,410 | | | | \$55,000 under \$60,000 | 2,203,197 | 40,560,807 | 0 | 0 | 500,426 | 3,201,026 | | | | \$60,000 under \$75,000 | 6,288,565 | 121,515,755 | 0 | 0 | 1,287,860 | 8,735,522 | | | | \$75,000 under \$100,000 | 8,525,889 | 185,113,573 | 122,230 | 22,929 | 1,248,508 | 9,075,584 | | | | \$100,000 under \$200,000 | 11,693,315 | 334,451,497 | 2,726,697 | 1,120,385 | 976,869 | 9,997,398 | | | | \$200,000 under \$500,000 | 3,296,436 | 159,050,386 | 3,295,919 | 8,735,543 | 98,787 | 2,548,100 | | | | \$500,000 under \$1,000,000 | 611,121 | 55,931,192 | 611,017 | 6,342,456 | 6,379 | 402,523 | | | | \$1,000,000 under \$1,500,000 | 157,556 | 22,510,912 | 157,552 | 3,236,710 | 792 | 73,427 | | | | \$1,500,000 under \$2,000,000 | 67,514 | 13,318,367 | 67,510 | 2,016,645 | 228 | 18,849 | | | | \$2,000,000 under \$5,000,000 | 104,883 | 33,942,828 | 104,837 | 5,446,031 | 146 | 21,219 | | | | \$5,000,000 under \$10,000,000 | 27,479 | 20,035,862 | 27,472 | 3,184,102 | ** 6 | ** 1,351 | | | | \$10,000,000 or more | 18,135 | 65,561,042 | 18,129 | 8,997,071 | ** | ** | | | | Taxable returns, total | 43,550,711 | 1,160,862,496 | 7,111,840 | 39,029,304 | 7,521,402 | 46,852,175 | | | | Nontaxable returns, total | 6,993,759 | 172,174,046 | 19,525 | 72,568 | 2,998,867 | 29,495,287 | | | Statistics of Income Bulletin | Fall 2009 Table 3. Returns with Itemized Deductions: Itemized Deductions by Type and by Size of Adjusted Gross Income, Tax Year 2007—Continued | | | | Total itemized dedu | octions—continued | | | | |--|-------------------|-----------------------------------|---------------------|-----------------------------|-------------------|----------------------|--| | Cina of adjusted | | Medical and
dental
expenses | | Medical and dental expenses | | Taxes paid deduction | | | Size of adjusted gross income | | | | ition | Total | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | (7) | (8) | (9) | (10) | (11) | (12) | | | All returns, total | 10,520,269 | 119,153,650 | 10,520,232 | 42,806,188 | 50,118,657 | 465,880,541 | | | Under \$5,000 | 207,342 | 1,601,115 | 207,305 | 40,365 | 322,924 | 989,828 | | | \$5,000 under \$10,000 | 347,723 | 2,760,873 | 347,723 | 202,503 | 528,586 | 1,505,435 | | | \$10,000 under \$15,000 | 631,680 | 5,130,819 | 631,680 | 597,321 | 980,794 | 2,625,755 | | | \$15,000 under \$20,000 | 682,644 | 6,199,965 | 682,644 | 900,937 | 1,209,085 | 3,426,470 | | | \$20,000 under \$25,000 | 652,621 | 5,520,569 | 652,621 | 1,103,103 | 1,421,262 | 4,244,504 | | | \$25,000 under \$30,000 | 673,638 | 5,912,969 | 673,638 | 1,390,398 | 1,756,878 | 5,469,218 | | | \$30,000 under \$35,000 | 749,315 | 6,279,490 | 749,315 | 1,828,036 | 2,060,939 | 6,756,049 | | | \$35,000 under \$40,000 | 698,471 | 5,995,757 | 698,471 | 1,963,507 | 2,184,873 | 7,672,521 | | | \$40,000 under \$45,000 | 622,141 | 6,070,741 | 622,141 | 1,981,376 | 2,219,957 | 8,291,999 | | | \$45,000 under \$50,000 | 583,368 | 5,651,508 | 583,368 | 2,082,206 | 2,262,265 | 9,158,780 | | | \$50,000 under \$55,000 | 551,325 | 5,403,678 | 551,325 | 2,165,267 | 2,264,023 | 10,038,184 | | | \$55,000 under \$60,000 | 500,426 | 5,353,606 | 500,426 | 2,152,581 | 2,192,338 | 10,529,050 | | | \$60,000 under \$75,000 | 1,287,860 | 15,212,992 | 1,287,860 | 6,477,470 | 6,259,574 | 34,060,057 | | | \$75,000 under \$100,000 | 1,248,508 | 17,127,521 | 1,248,508 | 8,051,937 | 8,502,072 | 57,618,031 | | | \$100,000 under \$200,000 | 976,869 | 19,440,610 | 976,869 | 9,443,212 | 11,675,761 | 121,027,544 | | | \$200,000 under \$500,000 | 98,787 | 4,520,059 | 98,787 | 1,971,959 | 3,292,789 | 72,318,629 | | | \$500,000 under \$1,000,000 | 6,379 | 717,248 | 6,379 | 314,725 | 609,832 | 30,077,176 | | | \$1,000,000 under \$1,500,000 | 792 | 147,035 | 792 | 73,609 | 157,245 | 13,153,538 | | | \$1,500,000 under \$2,000,000 | 228 | 48,917 | 228 | 30,068 | 67,350 | 7,876,336 | | | \$2,000,000 under \$5,000,000 | 146 | 52,238 | 146 | 31,019 | 104,622 | 20,122,007 | | | \$5,000,000 under \$10,000,000 | ** 6 | ** 5,941 | ** 6 | ** 4,590 | 27,407 | 11,124,890 | | | \$10,000,000 or more | ** | ** | ** | ** | 18,080 | 27,794,539 | | | Taxable returns, total | 7,521,402 | 83,884,443 | 7,521,402 | 37,032,268 | 43,307,958 | 435,625,854 | | | Nontaxable returns, total Footnotes at end of table. | 2,998,867 | 35,269,207 | 2,998,830 | 5,773,920 | 6,810,700 | 30,254,687 | | **Statistics of Income Bulletin** | Fall 2009 Table 3. Returns with Itemized Deductions: Itemized Deductions by Type and by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Total itemized dedu | uctions—continued | | | | | | | |--------------------------------|-------------------|-----------------------|---------------------|-------------------|-------------------|------------|--|--|--|--| | | | | Taxes paid dedu | ction—continued | | | | | | | | Size of adjusted | | State and local taxes | | | | | | | | | | gross income | То | tal | Incom | ne tax | General | sales tax | | | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | | | | (13) | (14) | (15) | (16) | (17) | (18) | | | | | | All returns, total | 48,619,346 | 287,873,621 | 36,683,269 | 269,351,140 | 11,936,077 | 18,522,480 | | | | | | Under \$5,000 | 272,507 | 220,674 | 94,951 | 121,514 | 177,556 | 99,160 | | | | | | \$5,000 under \$10,000 | 466,043 | 395,931 | 161,736 | 255,795 | 304,307 | 140,136 | | | | | | \$10,000 under \$15,000 | 876,430 | 624,092 | 349,160 | 357,244 | 527,270 | 266,848 | | | | | | \$15,000 under \$20,000 | 1,108,297 | 868,605 | 558,486 | 534,857 | 549,811 | 333,748 | | | | | | \$20,000 under \$25,000 | 1,332,384 | 1,232,633 | 719,457 | 782,745 | 612,927 | 449,888 | | | | | | \$25,000 under \$30,000 | 1,665,225 | 2,050,018 | 1,027,953 | 1,509,090 | 637,272 | 540,928 | | | | | | \$30,000 under \$35,000 | 1,966,703 | 2,633,958 | 1,292,793 | 2,024,617 | 673,910 | 609,341 | | | | | | \$35,000 under \$40,000 | 2,097,243 | 3,118,957 | 1,450,014 | 2,468,666 | 647,229 | 650,291 | | | | | | \$40,000 under \$45,000 | 2,136,076 | 3,661,710 | 1,543,397 | 3,015,807 | 592,679 | 645,903 | | | | | | \$45,000 under \$50,000 | 2,165,960 | 4,132,941 | 1,614,936 | 3,476,207 | 551,024 | 656,734 | | | | | | \$50,000 under \$55,000 | 2,195,462 | 4,680,208 | 1,650,077 | 3,939,082 | 545,385 | 741,126 | | | | | | \$55,000 under \$60,000 | 2,125,536 | 4,974,789 | 1,610,139 | 4,276,249 | 515,397 | 698,540 | | | | | | \$60,000 under \$75,000 | 6,112,217 | 17,128,645 | 4,819,794 | 15,167,005 | 1,292,423 | 1,961,639 | | | | | | \$75,000 under \$100,000 | 8,340,065 | 30,724,627 | 6,735,744 | 27,717,744 | 1,604,321 | 3,006,883 | | | | | | \$100,000 under \$200,000 | 11,517,980 | 69,151,696 | 9,511,970 | 64,410,296 | 2,006,010 | 4,741,399 | | | | | | \$200,000 under \$500,000 | 3,262,468 | 47,821,048 | 2,717,360 | 45,931,583 | 545,108 | 1,889,465 | | | | | | \$500,000 under \$1,000,000 | 606,496 | 22,806,788 | 509,805 | 22,366,398 | 96,691 | 440,390 | | | | | | \$1,000,000 under \$1,500,000 | 156,095 | 10,698,168 | 131,547 | 10,531,670 | 24,549 | 166,498 | | | | | | \$1,500,000 under \$2,000,000 | 66,954 | 6,633,996 | 56,777 | 6,547,072 | 10,177 | 86,924 | | | | | | \$2,000,000 under \$5,000,000 | 103,951 | 17,615,662 | 88,017 | 17,432,549 | 15,934 | 183,113 | | | | | | \$5,000,000 under \$10,000,000 | 27,272 | 10,131,529 | 23,387 | 10,052,353 | 3,885 | 79,176 | | | | | | \$10,000,000 or more | 17,983 | 26,566,946 | 15,770 | 26,432,597 | 2,213 | 134,349 | | | | | | Taxable returns, total | 42,292,020 | 277,823,315 | 33,215,314 | 261,806,121 | 9,076,706 | 16,017,194 | | | | | | Nontaxable returns, total | 6,327,326 | 10,050,306 | 3,467,955 | 7,545,020 | 2,859,371 | 2,505,286 | | | | | Statistics of Income Bulletin | Fall 2009 Table 3. Returns with Itemized Deductions: Itemized Deductions by Type and by Size of Adjusted Gross Income, Tax Year 2007—Continued | | | | Total itemized dedu | ctions—continued | | <u> </u> | | | | |--------------------------------|-------------------|--------------------------------|---------------------|------------------|-------------------|-----------|--|--|--| | | | Taxes paid deduction—continued | | | | | | | | | Size of adjusted gross income | | Real estate
taxes | | property
es | Other taxes | | | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | | | (19) | (20) | (21) | (22) | (23) | (24) | | | | | All returns, total | 43,604,421 | 166,884,976 | 22,063,125 | 9,207,161 | 2,874,143 | 1,914,783 | | | | | Under \$5,000 | 237,386 | 733,351 | 103,606 | 27,769 | 15,844 | 8,033 | | | | | \$5,000 under \$10,000 | 405,026 | 1,063,170 | 152,228 | 40,391 | 18,509 | 5,943 | | | | | \$10,000 under \$15,000 | 732,653 | 1,887,408 | 331,032 | 103,435 | 32,350 | 10,820 | | | | | \$15,000 under \$20,000 | 907,369 | 2,372,541 | 439,879 | 155,662 |
35,425 | 29,663 | | | | | \$20,000 under \$25,000 | 1,055,094 | 2,677,838 | 542,877 | 316,811 | 48,053 | 17,222 | | | | | \$25,000 under \$30,000 | 1,303,169 | 3,115,322 | 714,934 | 282,462 | 72,527 | 21,417 | | | | | \$30,000 under \$35,000 | 1,597,010 | 3,822,245 | 804,910 | 256,334 | 90,094 | 43,512 | | | | | \$35,000 under \$40,000 | 1,768,236 | 4,222,870 | 872,665 | 291,764 | 98,373 | 38,93° | | | | | \$40,000 under \$45,000 | 1,774,340 | 4,264,410 | 947,792 | 326,904 | 102,814 | 38,975 | | | | | \$45,000 under \$50,000 | 1,856,693 | 4,627,610 | 1,000,469 | 363,682 | 94,835 | 34,547 | | | | | \$50,000 under \$55,000 | 1,896,576 | 4,912,714 | 995,680 | 379,277 | 112,402 | 65,984 | | | | | \$55,000 under \$60,000 | 1,882,959 | 5,130,084 | 989,404 | 357,246 | 103,860 | 66,932 | | | | | \$60,000 under \$75,000 | 5,480,105 | 15,736,899 | 2,834,086 | 1,070,464 | 344,790 | 124,049 | | | | | \$75,000 under \$100,000 | 7,754,539 | 25,136,504 | 3,952,317 | 1,560,202 | 532,955 | 196,698 | | | | | \$100,000 under \$200,000 | 10,936,366 | 48,807,507 | 5,586,619 | 2,553,176 | 807,939 | 515,165 | | | | | \$200,000 under \$500,000 | 3,087,466 | 23,424,791 | 1,425,111 | 807,577 | 268,274 | 265,214 | | | | | \$500,000 under \$1,000,000 | 574,710 | 6,959,057 | 235,986 | 166,532 | 57,987 | 144,798 | | | | | \$1,000,000 under \$1,500,000 | 148,410 | 2,357,025 | 56,724 | 49,982 | 15,484 | 48,363 | | | | | \$1,500,000 under \$2,000,000 | 63,863 | 1,179,109 | 24,781 | 24,422 | 6,755 | 38,809 | | | | | \$2,000,000 under \$5,000,000 | 99,210 | 2,396,946 | 36,323 | 40,709 | 10,420 | 68,689 | | | | | \$5,000,000 under \$10,000,000 | 25,999 | 940,186 | 9,376 | 14,135 | 2,635 | 39,039 | | | | | \$10,000,000 or more | 17,244 | 1,117,388 | 6,325 | 18,225 | 1,818 | 91,98 | | | | | Taxable returns, total | 37,994,692 | 148,153,084 | 19,345,173 | 7,903,462 | 2,603,417 | 1,745,993 | | | | | Nontaxable returns, total | 5,609,729 | 18,731,892 | 2,717,952 | 1,303,699 | 270,726 | 168,790 | | | | Statistics of Income Bulletin | Fall 2009 Table 3. Returns with Itemized Deductions: Itemized Deductions by Type and by Size of Adjusted Gross Income, Tax Year 2007—Continued | | | - | Total itemized dedu | ctions—continued | | · | | | |--------------------------------|-----------------------------------|--------------------|-------------------------------------|------------------|-------------------|-----------------|--|--| | | Interest paid deduction—continued | | | | | | | | | Size of adjusted | Tot | Total Home mortgag | | age interest | | | | | | gross income | 100 | aı . | Total Paid to financial institution | | | al institutions | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | | (25) | (26) | (27) | (28) | (29) | (30) | | | | All returns, total | 41,282,875 | 524,790,200 | 40,776,656 | 491,432,301 | 40,368,551 | 484,500,709 | | | | Under \$5,000 | 234,577 | 2,766,246 | 229,350 | 2,712,419 | 223,426 | 2,663,411 | | | | \$5,000 under \$10,000 | 380,889 | 3,850,164 | 376,835 | 3,796,496 | 375,085 | 3,740,438 | | | | \$10,000 under \$15,000 | 650,030 | 6,152,602 | 636,951 | 6,059,687 | 629,224 | 5,970,450 | | | | \$15,000 under \$20,000 | 804,436 | 7,518,565 | 794,036 | 7,412,061 | 785,742 | 7,326,691 | | | | \$20,000 under \$25,000 | 984,959 | 9,283,858 | 973,444 | 9,096,591 | 955,226 | 8,957,549 | | | | \$25,000 under \$30,000 | 1,276,906 | 11,620,297 | 1,262,417 | 11,406,881 | 1,248,638 | 11,268,104 | | | | \$30,000 under \$35,000 | 1,522,376 | 14,045,638 | 1,515,137 | 13,839,976 | 1,500,184 | 13,684,230 | | | | \$35,000 under \$40,000 | 1,712,560 | 15,532,332 | 1,698,964 | 15,299,925 | 1,679,111 | 15,077,204 | | | | \$40,000 under \$45,000 | 1,745,581 | 16,134,661 | 1,736,013 | 15,868,035 | 1,710,446 | 15,574,154 | | | | \$45,000 under \$50,000 | 1,813,696 | 17,683,517 | 1,803,085 | 17,401,984 | 1,787,412 | 17,232,273 | | | | \$50,000 under \$55,000 | 1,849,724 | 18,183,619 | 1,834,405 | 17,828,620 | 1,812,566 | 17,629,614 | | | | \$55,000 under \$60,000 | 1,836,807 | 18,352,332 | 1,824,366 | 18,058,976 | 1,802,578 | 17,799,074 | | | | \$60,000 under \$75,000 | 5,271,330 | 54,725,016 | 5,237,233 | 53,885,839 | 5,175,810 | 53,092,923 | | | | \$75,000 under \$100,000 | 7,423,347 | 83,376,572 | 7,382,036 | 82,153,588 | 7,328,829 | 81,122,319 | | | | \$100,000 under \$200,000 | 10,216,096 | 142,406,620 | 10,104,653 | 140,106,583 | 10,024,249 | 138,346,39 | | | | \$200,000 under \$500,000 | 2,750,766 | 58,433,134 | 2,659,081 | 54,807,919 | 2,634,744 | 53,928,914 | | | | \$500,000 under \$1,000,000 | 500,238 | 16,282,014 | 457,160 | 13,056,088 | 449,559 | 12,748,783 | | | | \$1,000,000 under \$1,500,000 | 128,871 | 5,414,956 | 111,993 | 3,582,896 | 109,592 | 3,456,714 | | | | \$1,500,000 under \$2,000,000 | 54,786 | 2,793,450 | 45,782 | 1,558,560 | 44,913 | 1,510,516 | | | | \$2,000,000 under \$5,000,000 | 85,921 | 6,152,196 | 67,934 | 2,467,861 | 66,232 | 2,379,93 | | | | \$5,000,000 under \$10,000,000 | 23,174 | 3,284,455 | 16,256 | 639,315 | 15,776 | 614,964 | | | | \$10,000,000 or more | 15,804 | 10,797,957 | 9,528 | 392,001 | 9,209 | 376,062 | | | | Taxable returns, total | 35,656,667 | 440,216,089 | 35,205,341 | 411,372,575 | 34,860,721 | 405,643,879 | | | | Nontaxable returns, total | 5,626,208 | 84,574,111 | 5,571,315 | 80,059,726 | 5,507,830 | 78,856,830 | | | Statistics of Income Bulletin | Fall 2009 Table 3. Returns with Itemized Deductions: Itemized Deductions by Type and by Size of Adjusted Gross Income, Tax Year 2007—Continued | | | | Total itemized dedu | actions—continued | | | | | | |--------------------------------|-------------------|---|---------------------|-------------------|-------------------|--------------------|--|--|--| | | | Interest paid deduction—continued | | | | | | | | | Size of adjusted | Home mortgage in | Home mortgage interest—continued Paid to individuals | | Deductible points | | Qualified mortgage | | | | | gross income | Paid to in | | | lo politic | insurance p | remiums | | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | | | (31) | (32) | (33) | (34) | (35) | (36) | | | | | All returns, total | 1,153,837 | 6,931,592 | 2,801,145 | 2,057,338 | 1,685,664 | 1,846,093 | | | | | Under \$5,000 | 6,272 | 49,009 | 11,495 | 24,216 | 9,058 | 11,705 | | | | | \$5,000 under \$10,000 | 9,785 | 56,058 | 18,441 | 5,979 | 17,314 | 20,515 | | | | | \$10,000 under \$15,000 | 14,183 | 89,237 | 26,900 | 11,055 | 29,763 | 44,639 | | | | | \$15,000 under \$20,000 | 16,632 | 85,370 | 36,946 | 21,107 | 40,581 | 46,896 | | | | | \$20,000 under \$25,000 | 28,943 | 139,042 | 49,963 | 38,259 | 53,725 | 69,743 | | | | | \$25,000 under \$30,000 | 23,287 | 138,778 | 55,675 | 47,024 | 95,359 | 113,59 | | | | | \$30,000 under \$35,000 | 35,746 | 155,746 | 68,610 | 72,742 | 99,112 | 94,724 | | | | | \$35,000 under \$40,000 | 36,738 | 222,721 | 90,672 | 59,088 | 131,409 | 125,30 | | | | | \$40,000 under \$45,000 | 52,217 | 293,881 | 113,430 | 88,879 | 121,869 | 127,256 | | | | | \$45,000 under \$50,000 | 41,173 | 169,711 | 95,462 | 71,566 | 123,969 | 136,050 | | | | | \$50,000 under \$55,000 | 52,735 | 199,006 | 112,460 | 89,957 | 113,462 | 132,934 | | | | | \$55,000 under \$60,000 | 40,663 | 259,902 | 112,390 | 80,328 | 115,347 | 136,704 | | | | | \$60,000 under \$75,000 | 147,693 | 792,916 | 319,034 | 273,092 | 281,335 | 346,648 | | | | | \$75,000 under \$100,000 | 209,501 | 1,031,269 | 493,175 | 401,653 | 366,559 | 381,792 | | | | | \$100,000 under \$200,000 | 310,674 | 1,760,192 | 842,223 | 545,186 | 86,162 | 52,843 | | | | | \$200,000 under \$500,000 | 94,168 | 879,005 | 279,950 | 173,458 | * 578 | * 4,420 | | | | | \$500,000 under \$1,000,000 | 20,455 | 307,305 | 48,109 | 30,968 | * 40 | * 2 | | | | | \$1,000,000 under \$1,500,000 | 6,088 | 126,182 | 12,407 | 8,149 | * 8 | * / | | | | | \$1,500,000 under \$2,000,000 | 2,153 | 48,044 | 4,853 | 4,147 | 0 | (| | | | | \$2,000,000 under \$5,000,000 | 3,391 | 87,930 | 6,592 | 6,755 | * 9 | * 145 | | | | | \$5,000,000 under \$10,000,000 | 855 | 24,351 | 1,564 | 2,564 | 0 | (| | | | | \$10,000,000 or more | 486 | 15,938 | 795 | 1,166 | * 3 | * 176 | | | | | Taxable returns, total | 1,011,726 | 5,728,697 | 2,464,519 | 1,597,845 | 1,347,727 | 1,386,855 | | | | | Nontaxable returns, total | 142,112 | 1,202,896 | 336,626 | 459,493 | 337,937 | 459,238 | | | | **Statistics of Income Bulletin** | **Fall 2009** Table 3. Returns with Itemized Deductions: Itemized Deductions by Type and by Size of Adjusted Gross Income, Tax Year 2007—Continued | | | | Total itemized dedu | ctions—continued | | | | |--|--------------------|---------------------------------------|-------------------------|------------------|-------------------|-----------------------|--| | | Interest paid dedu | ction—continued | Contributions deduction | | | | | | Size of adjusted gross income | | Investment interest expense deduction | | Total | | Cash
contributions | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | (37) | (38) | (39) | (40) | (41) | (42) | | | All returns, total | 1,898,537 | 29,454,467 | 41,119,033 | 193,603,968 | 38,056,579 | 143,826,766 | | | Under \$5,000 | 10,311 | 17,905 | 179,892 | 131,261 | 155,572 | 208,825 | | | \$5,000 under \$10,000 | 8,636 | 27,174 | 328,091 | 431,270 | 292,706 | 413,096 | | | \$10,000 under \$15,000 | 20,893 | 37,221 | 617,376 | 999,462 | 571,146 | 899,284 | | | \$15,000 under \$20,000 | 20,381 | 38,502 | 799,202 | 1,457,377 | 721,878 | 1,168,307 | | | \$20,000 under \$25,000 | 26,951 | 79,265 | 1,003,491 | 1,896,118 | 922,040 | 1,583,465 | | | \$25,000 under \$30,000 | 30,443 | 52,796 | 1,201,424 | 2,479,952 | 1,083,145 | 2,046,000 | | | \$30,000 under \$35,000 | 27,139 | 38,196 | 1,441,317 | 2,995,432 | 1,297,409 | 2,425,236
 | | \$35,000 under \$40,000 | 28,390 | 48,014 | 1,638,001 | 3,457,103 | 1,462,802 | 2,817,183 | | | \$40,000 under \$45,000 | 32,954 | 50,491 | 1,662,298 | 3,389,633 | 1,494,670 | 2,737,580 | | | \$45,000 under \$50,000 | 28,717 | 73,916 | 1,706,053 | 3,901,589 | 1,543,656 | 3,180,204 | | | \$50,000 under \$55,000 | 43,614 | 132,108 | 1,781,389 | 4,093,138 | 1,599,209 | 3,292,119 | | | \$55,000 under \$60,000 | 33,173 | 76,324 | 1,741,904 | 4,201,875 | 1,576,457 | 3,406,826 | | | \$60,000 under \$75,000 | 110,613 | 219,437 | 5,136,895 | 12,810,049 | 4,685,321 | 10,693,383 | | | \$75,000 under \$100,000 | 186,599 | 439,539 | 7,250,205 | 20,669,286 | 6,716,447 | 17,186,785 | | | \$100,000 under \$200,000 | 499,242 | 1,702,008 | 10,607,094 | 40,470,031 | 10,001,950 | 33,372,001 | | | \$200,000 under \$500,000 | 446,183 | 3,447,337 | 3,080,913 | 23,789,879 | 2,998,740 | 19,248,745 | | | \$500,000 under \$1,000,000 | 170,523 | 3,194,956 | 582,172 | 10,939,244 | 575,200 | 8,283,317 | | | \$1,000,000 under \$1,500,000 | 59,835 | 1,823,910 | 150,754 | 5,130,206 | 149,134 | 3,779,852 | | | \$1,500,000 under \$2,000,000 | 28,938 | 1,230,743 | 64,910 | 3,212,189 | 64,450 | 2,330,535 | | | \$2,000,000 under \$5,000,000 | 54,014 | 3,677,436 | 101,175 | 9,473,630 | 100,401 | 5,939,222 | | | \$5,000,000 under \$10,000,000 | 17,480 | 2,642,575 | 26,683 | 6,637,191 | 26,536 | 3,767,751 | | | \$10,000,000 or more | 13,510 | 10,404,614 | 17,795 | 31,038,050 | 17,712 | 15,047,049 | | | Taxable returns, total | 1,711,691 | 25,858,813 | 36,505,802 | 181,973,494 | 33,876,811 | 134,234,990 | | | Nontaxable returns, total Footnotes at end of table. | 186,846 | 3,595,654 | 4,613,230 | 11,630,474 | 4,179,767 | 9,591,776 | | Statistics of Income Bulletin | Fall 2009 Table 3. Returns with Itemized Deductions: Itemized Deductions by Type and by Size of Adjusted Gross Income, Tax Year 2007—Continued | [All figures are estimates based on sample | es-money amounts are | in thousands of doll | lars] | | | | |--|----------------------|-------------------------------|---------------------|------------------|----------------------------------|-----------| | | | ٦ | Total itemized dedu | ctions—continued | | | | | | Contributions dedu | uction—continued | | | | | Size of adjusted gross income | | Other than cash contributions | | er from
rears | Casualty or theft loss deduction | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (43) | (44) | (45) | (46) | (47) | (48) | | All returns, total | 23,854,106 | 58,747,438 | 538,922 | 25,522,568 | 107,474 | 2,337,018 | | Under \$5,000 | 71,442 | 49,938 | 30,237 | 135,098 | * 1,293 | * 42,775 | | \$5,000 under \$10,000 | 107,904 | 58,447 | 38,697 | 186,516 | * 2,935 | * 35,721 | | \$10,000 under \$15,000 | 252,241 | 133,568 | 31,608 | 332,520 | * 1,644 | * 154,187 | | \$15,000 under \$20,000 | 386,231 | 288,793 | 36,605 | 240,010 | * 4,580 | * 24,674 | | \$20,000 under \$25,000 | 489,525 | 282,559 | 28,921 | 189,541 | 9,498 | 141,913 | | \$25,000 under \$30,000 | 650,858 | 419,877 | 24,842 | 93,511 | * 8,530 | * 76,855 | | \$30,000 under \$35,000 | 798,806 | 505,293 | 24,777 | 136,382 | 7,641 | 44,418 | | \$35,000 under \$40,000 | 891,575 | 601,763 | 26,999 | 129,219 | 10,183 | 139,686 | | \$40,000 under \$45,000 | 920,828 | 600,764 | 22,491 | 184,763 | * 6,409 | * 70,173 | | \$45,000 under \$50,000 | 953,161 | 654,632 | 28,846 | 155,381 | * 3,281 | * 23,033 | | \$50,000 under \$55,000 | 1,021,989 | 788,933 | 14,740 | 47,679 | * 2,641 | * 21,716 | | \$55,000 under \$60,000 | 1,004,269 | 737,236 | 16,342 | 127,398 | * 3,937 | * 16,225 | | \$60,000 under \$75,000 | 2,944,665 | 2,121,550 | 43,039 | 898,985 | 13,293 | 437,296 | | \$75,000 under \$100,000 | 4,345,968 | 3,853,744 | 51,630 | 690,128 | 16,581 | 353,814 | | \$100,000 under \$200,000 | 6,680,428 | 7,723,665 | 76,761 | 1,620,306 | 11,584 | 317,783 | | \$200,000 under \$500,000 | 1,847,389 | 7,005,611 | 23,673 | 2,499,991 | 2,977 | 266,110 | | \$500,000 under \$1,000,000 | 312,716 | 3,368,984 | 9,609 | 2,615,134 | 283 | 79,688 | | \$1,000,000 under \$1,500,000 | 74,266 | 2,345,318 | 2,942 | 2,277,795 | 93 | 39,943 | | \$1,500,000 under \$2,000,000 | 30,957 | 1,027,095 | 1,425 | 918,255 | * 43 | * 19,737 | | \$2,000,000 under \$5,000,000 | 47,373 | 4,707,181 | 2,909 | 2,228,422 | * 34 | * 9,500 | | \$5,000,000 under \$10,000,000 | 12,507 | 3,699,496 | 942 | 1,426,251 | ** 13 | ** 21,769 | | \$10,000,000 or more | 9,008 | 17,772,994 | 888 | 8,389,283 | ** | ** | | Taxable returns, total | 21,494,442 | 56,215,907 | 313,194 | 23,200,733 | 72,632 | 882,183 | | Nontaxable returns, total Footnotes at end of table. | 2,359,664 | 2,531,531 | 225,728 | 2,321,835 | 34,843 | 1,454,835 | **Statistics of Income Bulletin** | Fall 2009 Table 3. Returns with Itemized Deductions: Itemized Deductions by Type and by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Total itemized dedu | ictions—continued | | | | | | |--------------------------------|-------------------|----------------------------------|---------------------|------------------------|----------------------|-----------|--|--|--| | | | Limited miscellaneous deductions | | | | | | | | | Size of adjusted gross income | | Total after
limitation | | d employee
expenses | Tax preparation fees | | | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | | | (49) | (50) | (51) | (52) | (53) | (54) | | | | | All returns, total | 12,734,403 | 85,217,982 | 16,479,370 | 82,105,794 | 23,493,036 | 6,485,717 | | | | | Under \$5,000 | 113,940 | 232,871 | 30,112 | 156,153 | 90,516 | 24,726 | | | | | \$5,000 under \$10,000 | 139,046 | 266,992 | 55,562 | 188,741 | 168,585 | 35,384 | | | | | \$10,000 under \$15,000 | 243,445 | 795,235 | 137,202 | 641,959 | 361,652 | 77,100 | | | | | \$15,000 under \$20,000 | 287,197 | 1,300,639 | 226,111 | 1,150,259 | 466,414 | 93,840 | | | | | \$20,000 under \$25,000 | 414,297 | 2,165,102 | 378,055 | 1,984,272 | 580,084 | 112,852 | | | | | \$25,000 under \$30,000 | 529,937 | 2,875,879 | 540,940 | 2,800,474 | 744,442 | 140,546 | | | | | \$30,000 under \$35,000 | 623,162 | 3,639,761 | 672,981 | 3,516,356 | 875,770 | 166,520 | | | | | \$35,000 under \$40,000 | 645,942 | 4,012,875 | 754,758 | 3,988,964 | 987,018 | 195,163 | | | | | \$40,000 under \$45,000 | 684,395 | 4,138,290 | 792,000 | 4,237,999 | 1,029,485 | 181,271 | | | | | \$45,000 under \$50,000 | 656,213 | 3,912,696 | 799,065 | 4,020,690 | 1,060,244 | 195,801 | | | | | \$50,000 under \$55,000 | 715,643 | 4,098,354 | 883,241 | 4,340,087 | 1,085,998 | 202,571 | | | | | \$55,000 under \$60,000 | 642,390 | 3,893,916 | 839,490 | 4,115,473 | 1,072,165 | 211,077 | | | | | \$60,000 under \$75,000 | 1,698,489 | 9,721,726 | 2,332,094 | 10,848,999 | 3,034,606 | 600,720 | | | | | \$75,000 under \$100,000 | 2,106,756 | 12,374,873 | 3,187,465 | 14,315,499 | 4,218,201 | 871,170 | | | | | \$100,000 under \$200,000 | 2,551,101 | 17,103,115 | 4,029,815 | 19,666,722 | 5,847,770 | 1,568,954 | | | | | \$200,000 under \$500,000 | 540,605 | 5,809,902 | 713,246 | 4,679,668 | 1,463,886 | 899,807 | | | | | \$500,000 under \$1,000,000 | 86,179 | 2,088,298 | 77,031 | 773,480 | 258,739 | 348,896 | | | | | \$1,000,000 under \$1,500,000 | 22,512 | 915,924 | 14,556 | 204,057 | 61,187 | 128,628 | | | | | \$1,500,000 under \$2,000,000 | 9,898 | 592,486 | 5,482 | 76,177 | 27,198 | 81,708 | | | | | \$2,000,000 under \$5,000,000 | 15,831 | 1,680,641 | 7,786 | 200,429 | 41,371 | 170,072 | | | | | \$5,000,000 under \$10,000,000 | 4,455 | 1,107,123 | 1,605 | 106,711 | 10,601 | 76,553 | | | | | \$10,000,000 or more | 2,970 | 2,491,283 | 775 | 92,624 | 7,105 | 102,355 | | | | | Taxable returns, total | 10,722,937 | 73,253,778 | 14,630,849 | 71,024,144 | 20,784,037 | 5,842,351 | | | | | Nontaxable returns, total | 2,011,465 | 11,964,204 | 1,848,520 | 11,081,650 | 2,708,999 | 643,366 | | | | Statistics of Income Bulletin | Fall 2009 Table 3. Returns with Itemized Deductions: Itemized Deductions by Type and by Size of Adjusted Gross Income, Tax Year 2007—Continued | | | - | Total itemized dedu | ctions—continued | | | | |--|-------------------|--|---------------------|--|-------------------|-------------------------------|--| | | Limit | ed miscellaneous | deductions—contin | ued | Cambling | | | | Size of adjusted gross income | miscella | Other limited
miscellaneous
deductions | | Miscellaneous
deductions subject to
2 percent AGI limitation | | Gambling
loss
deduction | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | (55) | (56) | (57) | (58) | (59) | (60) | | | All returns, total | 10,035,981 | 34,643,576 | 30,594,297 | 123,235,088 | 1,101,240 | 21,113,627 | | | Under \$5,000 | 56,673 | 57,803 | 126,726 | 238,681 | 3,473 | 7,967 | | | \$5,000 under \$10,000 | 79,923 | 71,412 | 222,223 | 295,538 | 5,705 | 28,987 | | | \$10,000 under \$15,000 | 152,342 | 168,050 | 468,912 | 887,109 | 16,346 | 66,299 | | | \$15,000 under \$20,000 | 183,128 | 205,425 | 592,532 | 1,449,524 | 21,640 | 97,421 | | | \$20,000 under \$25,000 | 249,008 | 319,207 | 784,240 | 2,416,332 | 22,788 | 145,742 | | | \$25,000 under \$30,000 | 306,112 | 318,486 | 989,640 | 3,259,507 | 32,161 | 153,811 | | | \$30,000 under \$35,000 | 384,702 | 493,300 | 1,188,996 | 4,176,176 | 39,132 | 181,190 | | | \$35,000 under \$40,000 | 384,056 | 465,260 | 1,298,543 | 4,649,388 | 45,403 | 255,295 | | | \$40,000 under \$45,000 | 409,892 | 461,927 | 1,344,342 | 4,881,197 | 39,979 | 248,831 | | | \$45,000 under \$50,000 | 403,849 | 526,082 | 1,403,322
| 4,742,573 | 44,871 | 221,886 | | | \$50,000 under \$55,000 | 426,875 | 518,621 | 1,413,855 | 5,061,279 | 57,027 | 307,941 | | | \$55,000 under \$60,000 | 391,574 | 544,405 | 1,405,646 | 4,870,956 | 55,526 | 303,404 | | | \$60,000 under \$75,000 | 1,143,115 | 1,382,427 | 3,948,758 | 12,832,147 | 131,430 | 871,842 | | | \$75,000 under \$100,000 | 1,584,570 | 2,297,906 | 5,411,359 | 17,484,576 | 182,735 | 1,469,623 | | | \$100,000 under \$200,000 | 2,467,857 | 5,625,546 | 7,406,548 | 26,861,222 | 287,078 | 3,825,678 | | | \$200,000 under \$500,000 | 933,765 | 4,862,730 | 1,944,128 | 10,442,205 | 88,193 | 4,206,941 | | | \$500,000 under \$1,000,000 | 259,970 | 2,989,581 | 382,811 | 4,111,958 | 16,961 | 2,169,823 | | | \$1,000,000 under \$1,500,000 | 79,273 | 1,531,322 | 101,380 | 1,864,007 | 4,290 | 948,743 | | | \$1,500,000 under \$2,000,000 | 38,040 | 1,051,023 | 46,623 | 1,208,908 | 2,093 | 766,253 | | | \$2,000,000 under \$5,000,000 | 66,220 | 3,054,541 | 76,261 | 3,425,043 | 3,155 | 1,744,379 | | | \$5,000,000 under \$10,000,000 | 20,020 | 2,048,009 | 21,756 | 2,231,273 | 821 | 899,156 | | | \$10,000,000 or more | 15,016 | 5,650,511 | 15,698 | 5,845,490 | 433 | 2,192,413 | | | Taxable returns, total | 8,894,307 | 32,637,406 | 26,994,708 | 109,503,901 | 987,747 | 18,876,814 | | | Nontaxable returns, total Footnotes at end of table. | 1,141,674 | 2,006,170 | 3,599,589 | 13,731,186 | 113,493 | 2,236,813 | | Statistics of Income Bulletin | Fall 2009 Table 3. Returns with Itemized Deductions: Itemized Deductions by Type and by Size of Adjusted Gross Income, Tax Year 2007—Continued | | - | Total itemized dedu | uctions—continued | | |--------------------------------|----------------------------------|---------------------|---|------------| | Size of adjusted gross income | Miscella
deduction
than ga | ns other | Total unlimited
miscellaneous
deduction | | | | Number of returns | Amount | Number of returns | Amount | | | (61) | (62) | (63) | (64) | | All returns, total | 608,159 | 2,544,908 | 1,691,527 | 23,961,243 | | Under \$5,000 | 3,791 | 13,657 | 7,264 | 21,624 | | \$5,000 under \$10,000 | 2,853 | 8,273 | 8,559 | 37,261 | | \$10,000 under \$15,000 | 10,570 | 40,749 | 27,554 | 107,271 | | \$15,000 under \$20,000 | 14,033 | 39,629 | 35,673 | 137,050 | | \$20,000 under \$25,000 | 21,558 | 66,920 | 44,345 | 212,662 | | \$25,000 under \$30,000 | 23,402 | 113,920 | 54,280 | 267,730 | | \$30,000 under \$35,000 | 31,306 | 71,343 | 69,544 | 254,765 | | \$35,000 under \$40,000 | 21,802 | 70,614 | 66,201 | 325,909 | | \$40,000 under \$45,000 | 25,122 | 77,147 | 64,100 | 342,500 | | \$45,000 under \$50,000 | 18,324 | 37,825 | 62,895 | 259,711 | | \$50,000 under \$55,000 | 30,635 | 101,004 | 85,033 | 408,945 | | \$55,000 under \$60,000 | 21,089 | 62,978 | 75,977 | 366,382 | | \$60,000 under \$75,000 | 60,303 | 146,459 | 190,366 | 1,026,089 | | \$75,000 under \$100,000 | 64,192 | 184,884 | 244,345 | 1,668,343 | | \$100,000 under \$200,000 | 102,210 | 336,225 | 384,429 | 4,249,391 | | \$200,000 under \$500,000 | 66,772 | 358,454 | 154,031 | 4,620,173 | | \$500,000 under \$1,000,000 | 36,163 | 224,466 | 52,773 | 2,404,706 | | \$1,000,000 under \$1,500,000 | 14,260 | 66,015 | 18,405 | 1,019,628 | | \$1,500,000 under \$2,000,000 | 7,988 | 47,655 | 9,966 | 821,965 | | \$2,000,000 under \$5,000,000 | 18,299 | 164,256 | 21,222 | 1,929,666 | | \$5,000,000 under \$10,000,000 | 6,994 | 94,825 | 7,726 | 1,048,479 | | \$10,000,000 or more | 6,493 | 217,609 | 6,840 | 2,430,990 | | Taxable returns, total | 513,214 | 2,089,699 | 1,482,989 | 21,088,227 | | Nontaxable returns, total | 94,945 | 455,209 | 208,537 | 2,873,016 | ^{*} Estimate should be used with caution due to the small number of sample returns on which it is based. ^{**} Data combined to avoid disclosure of information for specific taxpayers. ^[1] The total number of returns does not include the returns filed by individuals to only receive the economic stimulus payment and who had no other reason to file. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Fall 2009 Table 4. Returns with Earned Income Credit, by Size of Adjusted Gross Income, Tax Year 2007 [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Α | II returns with earn | ed income credit [1 | 1 | | |-------------------------------|------------|-----------------------|----------------------|---------------------|----------------------------|------------| | Size of adjusted gross income | Number of | Adjusted gross income | EIC sa
and w | | EIC self-employment income | | | | returns | (less deficit) | Number of returns | Amount | Number of returns | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | | Total | 24,583,940 | 381,448,487 | 21,792,946 | 343,464,473 | 5,787,527 | 35,944,641 | | No adjusted gross income | 253,269 | -5,988,491 | 148,393 | 1,274,540 | 147,695 | 522,964 | | \$1 under \$1,000 | 404,901 | 209,772 | 287,352 | 276,927 | 131,182 | 93,838 | | \$1,000 under \$2,000 | 519,848 | 785,361 | 432,107 | 763,531 | 114,808 | 221,132 | | \$2,000 under \$3,000 | 626,853 | 1,588,355 | 543,651 | 1,491,901 | 117,362 | 244,115 | | \$3,000 under \$4,000 | 781,496 | 2,731,478 | 642,792 | 2,284,912 | 204,230 | 567,141 | | \$4,000 under \$5,000 | 810,386 | 3,647,984 | 680,573 | 3,037,387 | 208,611 | 694,297 | | \$5,000 under \$6,000 | 828,273 | 4,557,227 | 694,246 | 3,779,215 | 214,513 | 809,077 | | \$6,000 under \$7,000 | 940,306 | 6,105,932 | 793,687 | 4,971,862 | 245,855 | 1,124,871 | | \$7,000 under \$8,000 | 996,888 | 7,479,211 | 847,625 | 6,023,317 | 251,627 | 1,345,716 | | \$8,000 under \$9,000 | 1,199,664 | 10,192,386 | 925,486 | 6,919,519 | 496,003 | 3,066,298 | | \$9,000 under \$10,000 | 1,049,398 | 9,970,980 | 881,993 | 7,757,004 | 315,501 | 1,892,012 | | \$10,000 under \$11,000 | 1,063,290 | 11,168,947 | 928,074 | 9,093,841 | 270,509 | 1,726,924 | | \$11,000 under \$12,000 | 1,168,107 | 13,452,967 | 982,813 | 10,219,763 | 360,117 | 2,864,004 | | \$12,000 under \$13,000 | 944,445 | 11,745,726 | 762,725 | 8,569,213 | 322,608 | 2,827,304 | | \$13,000 under \$14,000 | 764,753 | 10,320,904 | 631,857 | 7,834,770 | 242,471 | 2,225,688 | | \$14,000 under \$15,000 | 763,632 | 11,074,742 | 643,981 | 8,726,345 | 216,606 | 1,988,556 | | \$15,000 under \$16,000 | 697,156 | 10,812,422 | 621,414 | 9,040,497 | 179,480 | 1,594,035 | | \$16,000 under \$17,000 | 694,307 | 11,461,706 | 622,095 | 9,834,285 | 154,831 | 1,312,647 | | \$17,000 under \$18,000 | 650,497 | 11,392,857 | 609,953 | 10,372,574 | 127,070 | 761,162 | | \$18,000 under \$19,000 | 611,352 | 11,308,403 | 568,262 | 10,084,271 | 106,643 | 898,508 | | \$19,000 under \$20,000 | 652,307 | 12,709,911 | 615,687 | 11,732,350 | 104,791 | 718,956 | | \$20,000 under \$25,000 | 2,962,617 | 66,588,206 | 2,861,887 | 62,002,393 | 433,840 | 2,882,997 | | \$25,000 under \$30,000 | 2,692,833 | 73,927,239 | 2,615,948 | 69,009,413 | 389,467 | 2,753,384 | | \$30,000 under \$35,000 | 1,819,975 | 58,808,546 | 1,780,866 | 54,762,114 | 311,902 | 1,912,667 | | \$35,000 or more | 687,387 | 25,395,715 | 669,480 | 23,602,530 | 119,808 | 896,349 | **Statistics of Income Bulletin** | Fall 2009 Table 4. Returns with Earned Income Credit, by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | All retu | rns with earned inc | ome credit—contin | ued [1] | | |-------------------------------|-------------------|-------------|---------------------|-------------------|--|---------| | Size of adjusted gross income | EIC ea | | Total e
income | | EIC used to offset income tax before credits | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (7) | (8) | (9) | (10) | (11) | (12) | | Total | 24,572,959 | 379,518,764 | 24,583,940 | 48,539,994 | 3,420,158 | 933,968 | | No adjusted gross income | 252,190 | 1,824,545 | 253,269 | 268,197 | * 3 | * 7 | | \$1 under \$1,000 | 402,593 | 370,766 | 404,901 | 52,736 | 0 | 0 | | \$1,000 under \$2,000 | 519,848 | 1,005,177 | 519,848 | 171,082 | 0 | 0 | | \$2,000 under \$3,000 | 626,853 | 1,736,016 | 626,853 | 334,010 | 0 | 0 | | \$3,000 under \$4,000 | 781,496 | 2,852,053 | 781,496 | 516,082 | 0 | 0 | | \$4,000 under \$5,000 | 809,387 | 3,745,203 | 810,386 | 700,768 | 0 | 0 | | \$5,000 under \$6,000 | 828,273 | 4,601,011 | 828,273 | 885,570 | 0 | 0 | | \$6,000 under \$7,000 | 940,306 | 6,096,733 | 940,306 | 1,210,774 | 0 | 0 | | \$7,000 under \$8,000 | 996,244 | 7,388,012 | 996,888 | 1,611,718 | 0 | 0 | | \$8,000 under \$9,000 | 1,199,664 | 9,985,817 | 1,199,664 | 2,286,434 | 97,847 | 1,951 | | \$9,000 under \$10,000 | 1,049,398 | 9,649,016 | 1,049,398 | 1,960,355 | 364,861 | 28,328 | | \$10,000 under \$11,000 | 1,063,290 | 10,820,765 | 1,063,290 | 2,234,022 | 318,330 | 43,864 | | \$11,000 under \$12,000 | 1,168,107 | 13,083,767 | 1,168,107 | 2,934,036 | 293,664 | 23,343 | | \$12,000 under \$13,000 | 939,147 | 11,396,517 | 944,445 | 2,832,196 | 164,572 | 5,242 | | \$13,000 under \$14,000 | 764,753 | 10,060,458 | 764,753 | 2,717,942 | 9,288 | 1,912 | | \$14,000 under \$15,000 | 762,978 | 10,714,901 | 763,632 | 2,776,054 | 36,534 | 4,991 | | \$15,000 under \$16,000 | 697,156 | 10,634,532 | 697,156 | 2,629,810 | 34,011 | 5,121 | | \$16,000 under \$17,000 | 694,307 | 11,158,717 | 694,307 | 2,483,505 | 35,091 | 6,858 | | \$17,000 under \$18,000 | 650,497 | 11,133,735 | 650,497 | 2,218,259 | 44,171 | 14,084 | | \$18,000 under \$19,000 | 611,352 | 10,982,779 | 611,352 | 1,980,779 | 40,757 | 13,180 | | \$19,000 under \$20,000 | 652,307 | 12,451,306 | 652,307 | 1,963,530 | 59,028 | 24,564 | | \$20,000 under \$25,000 | 2,962,617 | 64,890,483 | 2,962,617 | 7,437,830 | 365,352 | 190,951 | | \$25,000 under \$30,000 | 2,692,833 | 71,762,797 | 2,692,833 |
4,439,606 | 796,480 | 370,324 | | \$30,000 under \$35,000 | 1,819,975 | 56,674,781 | 1,819,975 | 1,608,511 | 617,344 | 170,964 | | \$35,000 or more | 687,387 | 24,498,879 | 687,387 | 286,189 | 142,827 | 28,283 | Statistics of Income Bulletin | Fall 2009 Table 4. Returns with Earned Income Credit, by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | All retu | rns with earned inc | come credit—contir | nued [1] | | |-------------------------------|-------------------|----------|---------------------|-------------------------|------------------------|------------| | Size of adjusted gross income | Total in | | EIC used | d to offset
er taxes | EIC refundable portion | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (13) | (14) | (15) | (16) | (17) | (18) | | Total | 1,330,254 | 570,399 | 5,308,062 | 5,098,105 | 21,607,527 | 42,507,920 | | No adjusted gross income | * 3 | * 10 | 119,272 | 76,127 | 175,918 | 192,064 | | \$1 under \$1,000 | 0 | 0 | 53,594 | 8,993 | 362,709 | 43,743 | | \$1,000 under \$2,000 | 0 | 0 | 100,861 | 25,119 | 446,388 | 145,963 | | \$2,000 under \$3,000 | 0 | 0 | 110,163 | 29,151 | 553,230 | 304,859 | | \$3,000 under \$4,000 | 0 | 0 | 191,437 | 62,559 | 654,938 | 453,524 | | \$4,000 under \$5,000 | 0 | 0 | 197,737 | 81,058 | 689,833 | 619,711 | | \$5,000 under \$6,000 | 0 | 0 | 198,766 | 90,934 | 710,601 | 794,635 | | \$6,000 under \$7,000 | 0 | 0 | 233,441 | 129,952 | 822,435 | 1,080,822 | | \$7,000 under \$8,000 | 0 | 0 | 247,284 | 167,463 | 914,152 | 1,444,255 | | \$8,000 under \$9,000 | * 999 | * 126 | 481,003 | 421,504 | 1,106,139 | 1,862,979 | | \$9,000 under \$10,000 | 9,246 | 452 | 303,439 | 233,856 | 941,538 | 1,698,170 | | \$10,000 under \$11,000 | 175,881 | 10,332 | 227,473 | 218,573 | 828,989 | 1,971,585 | | \$11,000 under \$12,000 | 276,026 | 51,893 | 312,951 | 395,230 | 862,084 | 2,515,463 | | \$12,000 under \$13,000 | 151,031 | 46,325 | 293,414 | 416,100 | 776,463 | 2,410,853 | | \$13,000 under \$14,000 | 0 | 0 | 247,292 | 356,880 | 750,198 | 2,359,150 | | \$14,000 under \$15,000 | * 999 | * 48 | 211,640 | 327,825 | 754,253 | 2,443,238 | | \$15,000 under \$16,000 | 0 | 0 | 170,567 | 273,551 | 686,115 | 2,351,137 | | \$16,000 under \$17,000 | 0 | 0 | 148,508 | 228,417 | 683,729 | 2,248,230 | | \$17,000 under \$18,000 | 0 | 0 | 117,241 | 171,458 | 639,776 | 2,032,718 | | \$18,000 under \$19,000 | 0 | 0 | 109,921 | 158,436 | 598,673 | 1,809,162 | | \$19,000 under \$20,000 | 0 | 0 | 97,535 | 140,250 | 634,342 | 1,798,716 | | \$20,000 under \$25,000 | * 7,638 | * 2,103 | 408,642 | 515,265 | 2,860,135 | 6,731,614 | | \$25,000 under \$30,000 | 190,747 | 84,926 | 375,692 | 366,556 | 2,352,187 | 3,702,726 | | \$30,000 under \$35,000 | 426,135 | 321,550 | 245,856 | 165,390 | 1,276,988 | 1,272,157 | | \$35,000 or more | 91,550 | 52,634 | 104,330 | 37,459 | 525,715 | 220,448 | **Statistics of Income Bulletin** | **Fall 2009** Table 4. Returns with Earned Income Credit, by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | All returns with credit—cor | | | Returns with no o | qualifying children | | |-------------------------------|-----------------------------|--------------------------|-----------|-----------------------|------------------------|------------| | Size of adjusted gross income | | Nontaxable
combat pay | | Adjusted gross income | EIC salaries and wages | | | | Number of returns | Amount | returns | (less deficit) | Number of returns | Amount | | | (19) | (20) | (21) | (22) | (23) | (24) | | Total | * 6,642 | * 109,650 | 5,627,039 | 33,242,705 | 4,587,785 | 30,128,655 | | No adjusted gross income | * 1,000 | * 27,042 | 152,592 | -2,777,709 | 75,211 | 373,154 | | \$1 under \$1,000 | 0 | 0 | 304,190 | 149,515 | 196,609 | 159,118 | | \$1,000 under \$2,000 | * 999 | * 20,514 | 344,721 | 518,749 | 273,519 | 467,861 | | \$2,000 under \$3,000 | 0 | 0 | 359,328 | 907,529 | 292,148 | 772,247 | | \$3,000 under \$4,000 | 0 | 0 | 485,348 | 1,694,149 | 370,437 | 1,306,176 | | \$4,000 under \$5,000 | * 644 | * 13,518 | 483,210 | 2,168,592 | 381,368 | 1,682,333 | | \$5,000 under \$6,000 | * 1,000 | * 12,719 | 475,475 | 2,616,201 | 374,073 | 2,023,308 | | \$6,000 under \$7,000 | 0 | 0 | 506,028 | 3,282,457 | 412,551 | 2,609,497 | | \$7,000 under \$8,000 | * 999 | * 18,978 | 449,578 | 3,364,325 | 387,135 | 2,814,276 | | \$8,000 under \$9,000 | 0 | 0 | 467,951 | 3,976,346 | 399,121 | 3,264,991 | | \$9,000 under \$10,000 | 0 | 0 | 469,052 | 4,460,470 | 402,578 | 3,648,833 | | \$10,000 under \$11,000 | 0 | 0 | 436,038 | 4,573,694 | 392,275 | 3,892,171 | | \$11,000 under \$12,000 | 0 | 0 | 403,459 | 4,637,095 | 370,402 | 4,005,876 | | \$12,000 under \$13,000 | 0 | 0 | 219,643 | 2,706,281 | 197,137 | 2,292,560 | | \$13,000 under \$14,000 | 0 | 0 | 47,172 | 632,422 | 43,902 | 576,061 | | \$14,000 under \$15,000 | 0 | 0 | 23,254 | 332,590 | 19,320 | 240,192 | | \$15,000 under \$16,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$16,000 under \$17,000 | * 1,000 | * 11,785 | 0 | 0 | 0 | 0 | | \$17,000 under \$18,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$18,000 under \$19,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$19,000 under \$20,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$20,000 under \$25,000 | * 1,000 | * 5,094 | 0 | 0 | 0 | 0 | | \$25,000 under \$30,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$30,000 under \$35,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$35,000 or more | 0 | 0 | 0 | 0 | 0 | 0 | Statistics of Income Bulletin | Fall 2009 Table 4. Returns with Earned Income Credit, by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Retu | irns with no qualify | ing children—conti | nued | | |-------------------------------|-------------------|----------------------------|----------------------|--------------------|----------------------------|-----------| | Size of adjusted gross income | | EIC self-employment income | | arned
ne [2] | Total earned income credit | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (25) | (26) | (27) | (28) | (29) | (30) | | Total | 1,602,735 | 5,060,826 | 5,616,058 | 35,189,481 | 5,627,039 | 1,368,234 | | No adjusted gross income | 94,840 | 214,925 | 151,513 | 588,079 | 152,592 | 30,878 | | \$1 under \$1,000 | 118,579 | 86,579 | 301,882 | 245,698 | 304,190 | 17,644 | | \$1,000 under \$2,000 | 89,720 | 119,002 | 344,721 | 586,864 | 344,721 | 43,112 | | \$2,000 under \$3,000 | 86,317 | 174,540 | 359,328 | 946,787 | 359,328 | 70,126 | | \$3,000 under \$4,000 | 158,673 | 393,941 | 485,348 | 1,700,117 | 485,348 | 127,119 | | \$4,000 under \$5,000 | 151,087 | 494,329 | 482,211 | 2,176,662 | 483,210 | 157,565 | | \$5,000 under \$6,000 | 150,037 | 576,844 | 475,475 | 2,600,152 | 475,475 | 183,744 | | \$6,000 under \$7,000 | 147,256 | 609,889 | 506,028 | 3,219,386 | 506,028 | 197,479 | | \$7,000 under \$8,000 | 118,231 | 447,937 | 448,934 | 3,262,213 | 449,578 | 161,245 | | \$8,000 under \$9,000 | 119,817 | 532,256 | 467,951 | 3,797,248 | 467,951 | 140,897 | | \$9,000 under \$10,000 | 125,989 | 555,429 | 469,052 | 4,204,262 | 469,052 | 110,924 | | \$10,000 under \$11,000 | 97,370 | 356,884 | 436,038 | 4,249,055 | 436,038 | 72,536 | | \$11,000 under \$12,000 | 82,742 | 333,971 | 403,459 | 4,339,847 | 403,459 | 40,023 | | \$12,000 under \$13,000 | 40,280 | 150,084 | 214,346 | 2,442,644 | 219,643 | 10,411 | | \$13,000 under \$14,000 | 14,969 | -17,219 | 47,172 | 558,842 | 47,172 | 4,047 | | \$14,000 under \$15,000 | 6,830 | 31,434 | 22,599 | 271,626 | 23,254 | 485 | | \$15,000 under \$16,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$16,000 under \$17,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$17,000 under \$18,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$18,000 under \$19,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$19,000 under \$20,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$20,000 under \$25,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$25,000 under \$30,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$30,000 under \$35,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$35,000 or more | 0 | 0 | 0 | 0 | 0 | 0 | **Statistics of Income Bulletin** | **Fall 2009** Table 4. Returns with Earned Income Credit, by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Retu | irns with no qualify | ing children—conti | nued | | |-------------------------------|-------------------|--|----------------------|--------------------|------------------------------------|---------| | Size of adjusted gross income | | EIC used to offset income tax before credits | | ncome
IX | EIC used to offset all other taxes | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (31) | (32) | (33) | (34) | (35) | (36) | | Total | 1,209,340 | 98,883 | 613,182 | 109,128 | 1,265,597 | 321,061 | | No adjusted gross income | 0 | 0 | 0 | 0 | 73,456 | 18,075 | | \$1 under \$1,000 | 0 | 0 | 0 | 0 | 44,036 | 4,848 | | \$1,000 under \$2,000 | 0 | 0 | 0 | 0 | 76,769 | 10,373 | | \$2,000 under \$3,000 | 0 | 0 | 0 | 0 | 80,387 | 16,804 | | \$3,000 under \$4,000 | 0 | 0 | 0 | 0 | 142,405 | 36,489 | | \$4,000 under \$5,000 | 0 | 0 | 0 | 0 | 138,719 | 43,036 | | \$5,000 under \$6,000 | 0 | 0 | 0 | 0 | 132,405 | 47,878 | | \$6,000 under \$7,000 | 0 | 0 | 0 | 0 | 135,630 | 47,316 | | \$7,000 under \$8,000 | 0 | 0 | 0 | 0 | 101,707 | 31,773 | | \$8,000 under \$9,000 | 96,848 | 1,947 | * 999 | * 126 | 111,163 | 30,582 | | \$9,000 under \$10,000 | 361,863 | 28,067 | 9,246 | 452 | 111,011 | 18,861 | | \$10,000 under \$11,000 | 315,333 | 43,266 | 175,881 | 10,332 | 55,051 | 8,569 | | \$11,000 under \$12,000 | 283,620 | 22,396 | 276,026 | 51,893 | 29,317 | 3,546 | | \$12,000 under \$13,000 | 151,675 | 3,208 |
151,031 | 46,325 | 15,986 | 1,841 | | \$13,000 under \$14,000 | 0 | 0 | 0 | 0 | 11,726 | 936 | | \$14,000 under \$15,000 | 0 | 0 | 0 | 0 | 5,831 | 136 | | \$15,000 under \$16,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$16,000 under \$17,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$17,000 under \$18,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$18,000 under \$19,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$19,000 under \$20,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$20,000 under \$25,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$25,000 under \$30,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$30,000 under \$35,000 | 0 | 0 | 0 | 0 | 0 | 0 | | \$35,000 or more | 0 | 0 | 0 | 0 | 0 | 0 | Statistics of Income Bulletin | Fall 2009 Table 4. Returns with Earned Income Credit, by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Retu | rns with no qualify | ing children—conti | nued | Returns with one | e qualifying child | |-------------------------------|-------------------|------------------------|--------------------|------------------|------------------|-----------------------| | Size of adjusted gross income | | EIC refundable portion | | axable
at pay | Number of | Adjusted gross income | | | Number of returns | Amount | Number of returns | Amount | returns | (less deficit) | | | (37) | (38) | (39) | (40) | (41) | (42) | | Total | 3,894,234 | 948,290 | 0 | 0 | 9,192,120 | 154,151,892 | | No adjusted gross income | 80,959 | 12,803 | 0 | 0 | 51,844 | -1,392,329 | | \$1 under \$1,000 | 261,999 | 12,797 | 0 | 0 | 64,188 | 35,906 | | \$1,000 under \$2,000 | 272,853 | 32,739 | 0 | 0 | 113,373 | 172,888 | | \$2,000 under \$3,000 | 286,382 | 53,321 | 0 | 0 | 173,298 | 439,597 | | \$3,000 under \$4,000 | 360,562 | 90,630 | 0 | 0 | 188,175 | 657,242 | | \$4,000 under \$5,000 | 363,492 | 114,529 | 0 | 0 | 210,964 | 952,154 | | \$5,000 under \$6,000 | 359,096 | 135,866 | 0 | 0 | 220,268 | 1,214,111 | | \$6,000 under \$7,000 | 390,393 | 150,163 | 0 | 0 | 262,309 | 1,704,322 | | \$7,000 under \$8,000 | 368,780 | 129,472 | 0 | 0 | 338,522 | 2,545,663 | | \$8,000 under \$9,000 | 375,031 | 108,369 | 0 | 0 | 542,576 | 4,604,551 | | \$9,000 under \$10,000 | 362,233 | 63,996 | 0 | 0 | 337,368 | 3,199,675 | | \$10,000 under \$11,000 | 203,040 | 20,702 | 0 | 0 | 304,617 | 3,202,844 | | \$11,000 under \$12,000 | 100,978 | 14,081 | 0 | 0 | 319,100 | 3,666,786 | | \$12,000 under \$13,000 | 53,925 | 5,362 | 0 | 0 | 275,601 | 3,444,198 | | \$13,000 under \$14,000 | 36,090 | 3,112 | 0 | 0 | 322,449 | 4,362,686 | | \$14,000 under \$15,000 | 18,421 | 349 | 0 | 0 | 352,310 | 5,112,115 | | \$15,000 under \$16,000 | 0 | 0 | 0 | 0 | 316,666 | 4,911,028 | | \$16,000 under \$17,000 | 0 | 0 | 0 | 0 | 336,828 | 5,557,464 | | \$17,000 under \$18,000 | 0 | 0 | 0 | 0 | 324,214 | 5,679,126 | | \$18,000 under \$19,000 | 0 | 0 | 0 | 0 | 305,028 | 5,640,252 | | \$19,000 under \$20,000 | 0 | 0 | 0 | 0 | 338,414 | 6,593,449 | | \$20,000 under \$25,000 | 0 | 0 | 0 | 0 | 1,482,354 | 33,347,807 | | \$25,000 under \$30,000 | 0 | 0 | 0 | 0 | 1,283,988 | 35,187,844 | | \$30,000 under \$35,000 | 0 | 0 | 0 | 0 | 712,283 | 22,771,985 | | \$35,000 or more | 0 | 0 | 0 | 0 | 15,386 | 540,527 | **Statistics of Income Bulletin** | Fall 2009 Table 4. Returns with Earned Income Credit, by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Ret | urns with one qualif | ying child—continu | ued | | |-------------------------------|-------------------|---------------------------|----------------------|--------------------|-----------------------|-------------| | Size of adjusted gross income | | EIC salaries
and wages | | nployment
me | EIC earned income [2] | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (43) | (44) | (45) | (46) | (47) | (48) | | Total | 8,419,756 | 141,201,236 | 1,815,205 | 10,811,892 | 9,192,120 | 152,071,500 | | No adjusted gross income | 40,051 | 403,648 | 23,326 | 118,766 | 51,844 | 549,456 | | \$1 under \$1,000 | 57,938 | 81,514 | 7,630 | -6,874 | 64,188 | 74,640 | | \$1,000 under \$2,000 | 102,264 | 174,462 | 16,372 | 49,710 | 113,373 | 224,172 | | \$2,000 under \$3,000 | 162,557 | 427,406 | 19,194 | 49,506 | 173,298 | 476,912 | | \$3,000 under \$4,000 | 173,127 | 638,455 | 29,988 | 104,018 | 188,175 | 742,474 | | \$4,000 under \$5,000 | 191,711 | 878,844 | 36,590 | 137,321 | 210,964 | 1,029,683 | | \$5,000 under \$6,000 | 201,854 | 1,138,903 | 36,518 | 110,991 | 220,268 | 1,262,613 | | \$6,000 under \$7,000 | 226,635 | 1,396,371 | 65,994 | 341,662 | 262,309 | 1,738,033 | | \$7,000 under \$8,000 | 269,195 | 1,861,456 | 102,787 | 679,292 | 338,522 | 2,540,749 | | \$8,000 under \$9,000 | 359,055 | 2,336,772 | 326,848 | 2,236,869 | 542,576 | 4,573,642 | | \$9,000 under \$10,000 | 272,823 | 2,352,806 | 112,225 | 804,267 | 337,368 | 3,157,073 | | \$10,000 under \$11,000 | 267,257 | 2,569,094 | 70,180 | 550,311 | 304,617 | 3,119,405 | | \$11,000 under \$12,000 | 278,298 | 3,061,599 | 70,400 | 591,450 | 319,100 | 3,653,049 | | \$12,000 under \$13,000 | 252,244 | 2,967,389 | 50,429 | 409,349 | 275,601 | 3,376,738 | | \$13,000 under \$14,000 | 292,227 | 3,743,760 | 55,969 | 426,636 | 322,449 | 4,170,396 | | \$14,000 under \$15,000 | 317,870 | 4,401,950 | 72,753 | 505,612 | 352,310 | 4,907,562 | | \$15,000 under \$16,000 | 290,099 | 4,239,913 | 69,131 | 540,182 | 316,666 | 4,780,095 | | \$16,000 under \$17,000 | 307,527 | 4,912,465 | 64,028 | 534,863 | 336,828 | 5,447,328 | | \$17,000 under \$18,000 | 311,776 | 5,326,097 | 43,729 | 214,883 | 324,214 | 5,540,980 | | \$18,000 under \$19,000 | 293,294 | 5,317,686 | 40,177 | 164,310 | 305,028 | 5,481,996 | | \$19,000 under \$20,000 | 325,752 | 6,244,416 | 44,380 | 260,702 | 338,414 | 6,505,119 | | \$20,000 under \$25,000 | 1,444,636 | 31,426,882 | 194,001 | 934,450 | 1,482,354 | 32,366,426 | | \$25,000 under \$30,000 | 1,264,318 | 33,393,411 | 148,657 | 634,334 | 1,283,988 | 34,027,746 | | \$30,000 under \$35,000 | 701,862 | 21,380,312 | 109,149 | 427,035 | 712,283 | 21,807,347 | | \$35,000 or more | 15,386 | 525,622 | * 4,748 | * -7,754 | 15,386 | 517,868 | Statistics of Income Bulletin | Fall 2009 Table 4. Returns with Earned Income Credit, by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Ret | urns with one qual | ifying child—contin | ued | | |-------------------------------|-------------------|----------------------------|--------------------|-------------------------------|-------------------|---------| | Size of adjusted gross income | | Total earned income credit | | d to offset
pefore credits | Total income tax | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (49) | (50) | (51) | (52) | (53) | (54) | | Total | 9,192,120 | 17,675,964 | 1,817,557 | 687,236 | 612,262 | 403,438 | | No adjusted gross income | 51,844 | 92,497 | 0 | 0 | 0 | 0 | | \$1 under \$1,000 | 64,188 | 18,606 | 0 | 0 | 0 | 0 | | \$1,000 under \$2,000 | 113,373 | 69,178 | 0 | 0 | 0 | 0 | | \$2,000 under \$3,000 | 173,298 | 159,332 | 0 | 0 | 0 | 0 | | \$3,000 under \$4,000 | 188,175 | 229,668 | 0 | 0 | 0 | 0 | | \$4,000 under \$5,000 | 210,964 | 330,243 | 0 | 0 | 0 | 0 | | \$5,000 under \$6,000 | 220,268 | 414,347 | 0 | 0 | 0 | 0 | | \$6,000 under \$7,000 | 262,309 | 568,889 | 0 | 0 | 0 | 0 | | \$7,000 under \$8,000 | 338,522 | 844,361 | 0 | 0 | 0 | 0 | | \$8,000 under \$9,000 | 542,576 | 1,514,710 | 0 | 0 | 0 | 0 | | \$9,000 under \$10,000 | 337,368 | 942,297 | * 1,999 | * 185 | 0 | 0 | | \$10,000 under \$11,000 | 304,617 | 851,270 | 0 | 0 | 0 | 0 | | \$11,000 under \$12,000 | 319,100 | 890,528 | * 3,296 | * 124 | 0 | 0 | | \$12,000 under \$13,000 | 275,601 | 770,059 | 8,601 | 1,217 | 0 | 0 | | \$13,000 under \$14,000 | 322,449 | 894,177 | * 8,289 | * 1,654 | 0 | 0 | | \$14,000 under \$15,000 | 352,310 | 980,467 | 35,535 | 4,653 | * 999 | * 48 | | \$15,000 under \$16,000 | 316,666 | 879,591 | 31,357 | 3,481 | 0 | 0 | | \$16,000 under \$17,000 | 336,828 | 896,465 | 34,436 | 6,845 | 0 | 0 | | \$17,000 under \$18,000 | 324,214 | 816,130 | 41,173 | 13,108 | 0 | 0 | | \$18,000 under \$19,000 | 305,028 | 724,230 | 31,467 | 11,119 | 0 | 0 | | \$19,000 under \$20,000 | 338,414 | 741,869 | 49,040 | 22,726 | 0 | 0 | | \$20,000 under \$25,000 | 1,482,354 | 2,579,136 | 318,900 | 169,444 | * 7,638 | * 2,103 | | \$25,000 under \$30,000 | 1,283,988 | 1,250,589 | 730,178 | 340,518 | 188,748 | 84,075 | | \$30,000 under \$35,000 | 712,283 | 217,047 | 512,993 | 111,979 | 404,585 | 312,690 | | \$35,000 or more | 15,386 | 278 | 10,292 | 182 | 10,292 | 4,523 | **Statistics of Income Bulletin** | **Fall 2009** Table 4. Returns with Earned Income Credit, by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Ret | urns with one qualit | fying child—continu | ued | | | |-------------------------------|-------------------|------------------------------------|----------------------|------------------------|-------------------|-----------------------|--| | Size of adjusted gross income | | EIC used to offset all other taxes | | EIC refundable portion | | Nontaxable combat pay | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | (55) | (56) | (57) | (58) | (59) | (60) | | | Total | 1,740,827 | 1,712,688 | 8,359,045 | 15,276,040 | * 3,644 | * 58,373 | | | No adjusted gross income | 20,372 | 19,957 | 49,972 | 72,540 | * 1,000 | * 27,042 | | | \$1 under \$1,000 | * 5,234 | * 2,044 | 64,188 | 16,562 | 0 | 0 | | | \$1,000 under \$2,000 | 13,409 | 7,231 | 112,426 | 61,947 | 0 | 0 | | | \$2,000 under \$3,000 | 19,872 | 7,658 | 173,298 | 151,674 | 0 | 0 | | | \$3,000 under \$4,000 | 30,853 | 16,195 | 186,702 |
213,473 | 0 | 0 | | | \$4,000 under \$5,000 | 35,935 | 25,846 | 210,428 | 304,397 | * 644 | * 13,518 | | | \$5,000 under \$6,000 | 36,150 | 24,069 | 219,962 | 390,277 | * 1,000 | * 12,719 | | | \$6,000 under \$7,000 | 63,920 | 54,712 | 260,074 | 514,177 | 0 | 0 | | | \$7,000 under \$8,000 | 113,326 | 104,510 | 338,522 | 739,851 | 0 | 0 | | | \$8,000 under \$9,000 | 322,483 | 343,105 | 541,971 | 1,171,605 | 0 | 0 | | | \$9,000 under \$10,000 | 112,638 | 128,348 | 336,327 | 813,764 | 0 | 0 | | | \$10,000 under \$11,000 | 70,498 | 83,553 | 303,962 | 767,716 | 0 | 0 | | | \$11,000 under \$12,000 | 73,030 | 89,837 | 315,754 | 800,567 | 0 | 0 | | | \$12,000 under \$13,000 | 51,186 | 64,648 | 274,024 | 704,194 | 0 | 0 | | | \$13,000 under \$14,000 | 62,354 | 77,765 | 321,172 | 814,758 | 0 | 0 | | | \$14,000 under \$15,000 | 74,124 | 92,048 | 349,340 | 883,766 | 0 | 0 | | | \$15,000 under \$16,000 | 67,251 | 97,180 | 309,517 | 778,930 | 0 | 0 | | | \$16,000 under \$17,000 | 62,437 | 93,962 | 328,068 | 795,658 | 0 | 0 | | | \$17,000 under \$18,000 | 42,353 | 50,608 | 314,400 | 752,413 | 0 | 0 | | | \$18,000 under \$19,000 | 42,767 | 44,119 | 293,939 | 668,992 | 0 | 0 | | | \$19,000 under \$20,000 | 46,295 | 48,164 | 323,182 | 670,980 | 0 | 0 | | | \$20,000 under \$25,000 | 183,032 | 150,445 | 1,418,423 | 2,259,247 | * 1,000 | * 5,094 | | | \$25,000 under \$30,000 | 137,778 | 70,160 | 1,040,453 | 839,910 | 0 | 0 | | | \$30,000 under \$35,000 | 53,531 | 16,524 | 267,848 | 88,544 | 0 | 0 | | | \$35,000 or more | 0 | 0 | * 5,094 | * 96 | 0 | 0 | | Statistics of Income Bulletin | Fall 2009 Table 4. Returns with Earned Income Credit, by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Re | turns with two or m | ore qualifying child | ren | | |-------------------------------|-----------|-----------------------|---------------------|----------------------|----------------------------|------------| | Size of adjusted gross income | Number of | Adjusted gross income | EIC sa
and w | | EIC self-employment income | | | | returns | (less deficit) | Number of returns | Amount | Number of returns | Amount | | | (61) | (62) | (63) | (64) | (65) | (66) | | Total | 9,764,780 | 194,053,890 | 8,785,404 | 172,134,582 | 2,369,588 | 20,071,923 | | No adjusted gross income | 48,834 | -1,818,452 | 33,131 | 497,737 | 29,529 | 189,272 | | \$1 under \$1,000 | 36,523 | 24,350 | 32,805 | 36,294 | 4,973 | 14,133 | | \$1,000 under \$2,000 | 61,754 | 93,724 | 56,324 | 121,208 | 8,717 | 52,419 | | \$2,000 under \$3,000 | 94,227 | 241,229 | 88,945 | 292,248 | 11,852 | 20,069 | | \$3,000 under \$4,000 | 107,973 | 380,086 | 99,228 | 340,280 | 15,568 | 69,182 | | \$4,000 under \$5,000 | 116,213 | 527,238 | 107,494 | 476,210 | 20,935 | 62,648 | | \$5,000 under \$6,000 | 132,531 | 726,915 | 118,319 | 617,004 | 27,957 | 121,242 | | \$6,000 under \$7,000 | 171,969 | 1,119,153 | 154,501 | 965,995 | 32,605 | 173,320 | | \$7,000 under \$8,000 | 208,788 | 1,569,223 | 191,295 | 1,347,584 | 30,609 | 218,487 | | \$8,000 under \$9,000 | 189,136 | 1,611,490 | 167,311 | 1,317,755 | 49,337 | 297,172 | | \$9,000 under \$10,000 | 242,978 | 2,310,835 | 206,592 | 1,755,365 | 77,287 | 532,316 | | \$10,000 under \$11,000 | 322,635 | 3,392,409 | 268,542 | 2,632,576 | 102,958 | 819,728 | | \$11,000 under \$12,000 | 445,548 | 5,149,086 | 334,114 | 3,152,287 | 206,975 | 1,938,584 | | \$12,000 under \$13,000 | 449,201 | 5,595,247 | 313,345 | 3,309,264 | 231,899 | 2,267,871 | | \$13,000 under \$14,000 | 395,132 | 5,325,796 | 295,728 | 3,514,949 | 171,532 | 1,816,271 | | \$14,000 under \$15,000 | 388,069 | 5,630,038 | 306,791 | 4,084,204 | 137,024 | 1,451,510 | | \$15,000 under \$16,000 | 380,490 | 5,901,394 | 331,315 | 4,800,584 | 110,348 | 1,053,853 | | \$16,000 under \$17,000 | 357,479 | 5,904,242 | 314,568 | 4,921,820 | 90,804 | 777,784 | | \$17,000 under \$18,000 | 326,283 | 5,713,731 | 298,177 | 5,046,477 | 83,341 | 546,278 | | \$18,000 under \$19,000 | 306,325 | 5,668,151 | 274,968 | 4,766,585 | 66,466 | 734,198 | | \$19,000 under \$20,000 | 313,893 | 6,116,462 | 289,935 | 5,487,933 | 60,411 | 458,254 | | \$20,000 under \$25,000 | 1,480,263 | 33,240,399 | 1,417,250 | 30,575,511 | 239,839 | 1,948,546 | | \$25,000 under \$30,000 | 1,408,845 | 38,739,395 | 1,351,630 | 35,616,002 | 240,810 | 2,119,050 | | \$30,000 under \$35,000 | 1,107,692 | 36,036,561 | 1,079,004 | 33,381,802 | 202,753 | 1,485,632 | | \$35,000 or more | 672,001 | 24,855,188 | 654,094 | 23,076,907 | 115,060 | 904,103 | **Statistics of Income Bulletin** | **Fall 2009** Table 4. Returns with Earned Income Credit, by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Returns v | vith two or more qu | alifying children—c | continued | | |-------------------------------|-------------------|-----------------------|---------------------|---------------------|--|---------| | Size of adjusted gross income | | EIC earned income [2] | | earned
credit | EIC used to offset income tax before credits | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (67) | (68) | (69) | (70) | (71) | (72) | | Total | 9,764,780 | 192,257,782 | 9,764,780 | 29,495,795 | 393,261 | 147,848 | | No adjusted gross income | 48,834 | 687,010 | 48,834 | 144,822 | * 3 | * 7 | | \$1 under \$1,000 | 36,523 | 50,427 | 36,523 | 16,486 | 0 | 0 | | \$1,000 under \$2,000 | 61,754 | 194,141 | 61,754 | 58,792 | 0 | 0 | | \$2,000 under \$3,000 | 94,227 | 312,317 | 94,227 | 104,552 | 0 | 0 | | \$3,000 under \$4,000 | 107,973 | 409,462 | 107,973 | 159,296 | 0 | 0 | | \$4,000 under \$5,000 | 116,213 | 538,858 | 116,213 | 212,960 | 0 | 0 | | \$5,000 under \$6,000 | 132,531 | 738,246 | 132,531 | 287,479 | 0 | 0 | | \$6,000 under \$7,000 | 171,969 | 1,139,314 | 171,969 | 444,406 | 0 | 0 | | \$7,000 under \$8,000 | 208,788 | 1,585,050 | 208,788 | 606,111 | 0 | 0 | | \$8,000 under \$9,000 | 189,136 | 1,614,928 | 189,136 | 630,827 | * 999 | * 4 | | \$9,000 under \$10,000 | 242,978 | 2,287,681 | 242,978 | 907,134 | * 999 | * 76 | | \$10,000 under \$11,000 | 322,635 | 3,452,304 | 322,635 | 1,310,216 | * 2,997 | * 598 | | \$11,000 under \$12,000 | 445,548 | 5,090,871 | 445,548 | 2,003,485 | * 6,748 | * 823 | | \$12,000 under \$13,000 | 449,201 | 5,577,135 | 449,201 | 2,051,726 | * 4,296 | * 817 | | \$13,000 under \$14,000 | 395,132 | 5,331,220 | 395,132 | 1,819,717 | * 999 | * 259 | | \$14,000 under \$15,000 | 388,069 | 5,535,714 | 388,069 | 1,795,102 | * 999 | * 338 | | \$15,000 under \$16,000 | 380,490 | 5,854,437 | 380,490 | 1,750,219 | * 2,653 | * 1,640 | | \$16,000 under \$17,000 | 357,479 | 5,711,389 | 357,479 | 1,587,040 | * 655 | * 12 | | \$17,000 under \$18,000 | 326,283 | 5,592,755 | 326,283 | 1,402,129 | * 2,998 | * 975 | | \$18,000 under \$19,000 | 306,325 | 5,500,783 | 306,325 | 1,256,548 | 9,290 | 2,061 | | \$19,000 under \$20,000 | 313,893 | 5,946,187 | 313,893 | 1,221,661 | 9,988 | 1,839 | | \$20,000 under \$25,000 | 1,480,263 | 32,524,057 | 1,480,263 | 4,858,694 | 46,451 | 21,507 | | \$25,000 under \$30,000 | 1,408,845 | 37,735,052 | 1,408,845 | 3,189,017 | 66,302 | 29,806 | | \$30,000 under \$35,000 | 1,107,692 | 34,867,434 | 1,107,692 | 1,391,464 | 104,352 | 58,985 | | \$35,000 or more | 672,001 | 23,981,011 | 672,001 | 285,911 | 132,535 | 28,101 | Statistics of Income Bulletin | Fall 2009 Table 4. Returns with Earned Income Credit, by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Returns w | vith two or more qu | ualifying children—co | ontinued | |-------------------------------|-------------------|---------------------|------------------------------------|-----------| | Size of adjusted gross income | Total in ta: | | EIC used to offset all other taxes | | | | Number of returns | Amount | Number of returns | Amount | | | (73) | (74) | (75) | (76) | | Total | 104,809 | 57,833 | 2,301,637 | 3,064,356 | | No adjusted gross income | * 3 | * 10 | 25,444 | 38,095 | | \$1 under \$1,000 | 0 | 0 | 4,324 | 2,102 | | \$1,000 under \$2,000 | 0 | 0 | 10,683 | 7,515 | | \$2,000 under \$3,000 | 0 | 0 | 9,904 | 4,688 | | \$3,000 under \$4,000 | 0 | 0 | 18,179 | 9,875 | | \$4,000 under \$5,000 | 0 | 0 | 23,084 | 12,176 | | \$5,000 under \$6,000 | 0 | 0 | 30,211 | 18,987 | | \$6,000 under \$7,000 | 0 | 0 | 33,892 | 27,924 | | \$7,000 under \$8,000 | 0 | 0 | 32,252 | 31,180 | | \$8,000 under \$9,000 | 0 | 0 | 47,358 | 47,818 | | \$9,000 under \$10,000 | 0 | 0 | 79,790 | 86,647 | | \$10,000 under \$11,000 | 0 | 0 | 101,924 | 126,451 | | \$11,000 under \$12,000 | 0 | 0 | 210,604 | 301,847 | | \$12,000 under \$13,000 | 0 | 0 | 226,243 | 349,612 | | \$13,000 under \$14,000 | 0 | 0 | 173,212 | 278,179 | | \$14,000 under \$15,000 | 0 | 0 | 131,685 | 235,641 | | \$15,000 under \$16,000 | 0 | 0 | 103,317 | 176,371 | | \$16,000 under \$17,000 | 0 | 0 | 86,071 | 134,455 | | \$17,000 under \$18,000 | 0 | 0 | 74,888 | 120,849 | | \$18,000 under \$19,000 | 0 | 0 | 67,154 | 114,317 | | \$19,000 under \$20,000 | 0 | 0 | 51,240 | 92,087 | | \$20,000 under \$25,000 | 0 | 0 | 225,610 | 364,820 | | \$25,000 under \$30,000 | * 1,999 | * 851 | 237,914 | 296,396 | | \$30,000 under \$35,000 | 21,550 | 8,860 | 192,325 | 148,866 | | \$35,000 or more | 81,258 | 48,112 | 104,330 | 37,459 | Statistics of Income Bulletin | Fall 2009 Table 4. Returns with Earned Income Credit, by Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Returns | with two or more qu | ualifying children—c | continued | |-------------------------------|-------------------|---------------------|-----------------------|-----------| | Size of
adjusted gross income | EIC refi | | Nontaxable combat pay | | | | Number of returns | Amount | Number of returns | Amount | | | (77) | (78) | (79) | (80) | | Total | 9,354,249 | 26,283,591 | * 2,998 | * 51,277 | | No adjusted gross income | 44,987 | 106,721 | 0 | 0 | | \$1 under \$1,000 | 36,522 | 14,384 | 0 | 0 | | \$1,000 under \$2,000 | 61,109 | 51,277 | * 999 | * 20,514 | | \$2,000 under \$3,000 | 93,549 | 99,863 | 0 | 0 | | \$3,000 under \$4,000 | 107,674 | 149,421 | 0 | 0 | | \$4,000 under \$5,000 | 115,913 | 200,784 | 0 | 0 | | \$5,000 under \$6,000 | 131,543 | 268,492 | 0 | 0 | | \$6,000 under \$7,000 | 171,969 | 416,482 | 0 | 0 | | \$7,000 under \$8,000 | 206,850 | 574,931 | * 999 | * 18,978 | | \$8,000 under \$9,000 | 189,136 | 583,005 | 0 | 0 | | \$9,000 under \$10,000 | 242,978 | 820,411 | 0 | 0 | | \$10,000 under \$11,000 | 321,987 | 1,183,167 | 0 | 0 | | \$11,000 under \$12,000 | 445,352 | 1,700,815 | 0 | 0 | | \$12,000 under \$13,000 | 448,514 | 1,701,298 | 0 | 0 | | \$13,000 under \$14,000 | 392,937 | 1,541,280 | 0 | 0 | | \$14,000 under \$15,000 | 386,492 | 1,559,123 | 0 | 0 | | \$15,000 under \$16,000 | 376,598 | 1,572,208 | 0 | 0 | | \$16,000 under \$17,000 | 355,661 | 1,452,573 | * 1,000 | * 11,785 | | \$17,000 under \$18,000 | 325,377 | 1,280,304 | 0 | 0 | | \$18,000 under \$19,000 | 304,733 | 1,140,170 | 0 | 0 | | \$19,000 under \$20,000 | 311,160 | 1,127,736 | 0 | 0 | | \$20,000 under \$25,000 | 1,441,712 | 4,472,367 | 0 | 0 | | \$25,000 under \$30,000 | 1,311,734 | 2,862,815 | 0 | 0 | | \$30,000 under \$35,000 | 1,009,140 | 1,183,613 | 0 | 0 | | \$35,000 or more | 520,621 | 220,352 | 0 | 0 | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. NOTE: Detail may not add to totals because of rounding. ^[1] The total number of returns does not include the returns filed by individuals to only receive the economic stimulus payment and who had no other reason to file. ^[2] For prior year returns, EIC earned income includes nontaxable earned income. # Partnership Returns, 2007 by Tim Wheeler and Nina Shumofsky partnership is an unincorporated organization formed by two or more entities or persons who join to carry on a trade or business. Each partner contributes money, property, labor, or skill, and each expects to share in the profits and losses. Every partnership that engages in a trade or business or has income from sources in the United States must file an annual information return, Form 1065, *U.S. Partnership Return of Income*, or Form 1065-B, *U.S. Return of Income For Electing Large Partnerships*, with the Internal Revenue Service. A partnership does not pay tax on its income but "passes through" any profits and losses to its partners, who must include those profits and losses on their tax returns. The following are highlights from the 2007 partnership study: - For 2007, the number of partnerships increased 5.1 percent, from 2,947,116 for 2006 to 3,096,334 for 2007.¹ Since 1997, the number of partnerships has increased at an average annual rate of 5.9 percent (Figures A and B). - The number of partners increased by 10.7 percent, from 16,727,803 for 2006 to 18,515,694 for 2007. The number of partners has increased 6 of the last 7 years (Figures A and B). - Total net income (loss) increased by 2.5 percent or \$16.6 billion, from \$666.7 billion for 2006 to \$683.4 billion for 2007 (Figures A and C). Partnerships classified in the finance and insurance sector reported a \$41.0 billion-increase, while the total net income (loss) for all partnerships, due to losses from other sectors, increased only \$16.6 billion (Figure D). Real estate, rental, and leasing had the largest losses, \$20.5 billion, followed by construction with \$15.1 billion. Within the finance and insurance sector, the financial investment activities industry group reported a \$52.9-billion increase, which surpassed the total \$41.0-billion change for the sector due to de- Tim Wheeler and Nina Shumofsky are statisticians with the Corporation Special Projects Section. This article was prepared under the direction of Joseph Koshansky, Chief. #### Figure A # Partnership Annual Percentage Change for Tax Years 1997-2007 | Tax
year | Number of partnerships | Number of partners | Total
assets | Total receipts | Total net income (loss) | |-------------|------------------------|--------------------|-----------------|----------------|-------------------------| | | (1) | (2) | (3) | (4) | (5) | | 1997 | 6.3 | 3.3 | 23.9 | 25.5 | 15.9 | | 1998 | 5.5 | -3.2 | 22.9 | 17.2 | 10.8 | | 1999 | 4.4 | -1.9 | 17.0 | 19.0 | 22.4 | | 2000 | 6.2 | -11.0 | 11.6 | 26.7 | 17.8 | | 2001 | 3.6 | 4.2 | 25.9 | 6.4 | 2.7 | | 2002 | 5.1 | 0.7 | 5.2 | 2.6 | -2.1 | | 2003 | 5.9 | -1.5 | 9.1 | 7.4 | 11.4 | | 2004 | 7.2 | 10.3 | 20.0 | 16.2 | 27.7 | | 2005 | 8.5 | 4.2 | 18.3 | 23.1 | 41.9 | | 2006 | 6.6 | 3.2 | 24.8 | 12.5 | 22.1 | | 2007 | 5.1 | 10.7 | 18.9 | 14.9 | 2.5 | clines in other industry groups. The management of companies sector reported the next largest increase, \$8.0 billion (Figure D). The number of sectors reporting an increase in profits decreased for the second consecutive year. While, for 2005, nineteen of the twenty industrial sectors reported an increase in profits, this number decreased to fourteen sectors and then eleven sectors for 2006 and 2007, respectively. The component of total net income (loss) with the largest increase for 2007 was interest income, which climbed \$66.4 billion to \$259.9 billion, followed by dividend income which increased \$20.8 billion to \$104.7 billion. The largest decrease was from ordinary business income (loss), which decreased \$51.3 billion to \$305.7 billion (Figure C and Tables 1 and 2). (See the Explanation of Selected Terms section for the definition of total net income (loss).) ■ Total receipts increased 14.9 percent, from \$5.1 trillion in 2006 to \$5.9 trillion in 2007 (Figure D). The finance and insurance sector alone reported 54.9 percent of the overall increase for all partnerships. Within the finance and insurance sector, 86.4 percent of the increase was reported by the other financial investment activities industrial group. The next largest portion of the increase was reported by manufacturing (11.3 ¹ Throughout the text, references are made to Tax Year 2006 data. For further information concerning Tax Year 2006 data, see Wheeler, Tim and Nina Shumofsky, "Partnership Returns, 2006," *Statistics of Income Bulletin*, Fall 2008, Volume 28, Number 2. Partnership data have been published annually by the Statistics of Income Division since 1957. Prior to that, financial data were published for 1939, 1946, 1947, and 1953, only. The individual income tax statistics show the number of returns with income or loss from partnerships and the corresponding amounts, starting with 1917. Counts of the number of partnerships since 1917 are available from the Statistics of Income Division, Internal Revenue Service. #### Partnership Returns, 2007 **Statistics of Income Bulletin** | Fall 2009 Figure B #### Number of Partnerships and Partners, by Selected Industrial Group, Tax Years 2006-2007 | Industrial group | Number of partnerships | | Percentage | Number of partners | | Percentage | |--|------------------------|-----------|------------|--------------------|------------|------------| | | 2006 | 2007 | change | 2006 | 2007 | change | | | (1) | (2) | (3) | (4) | (5) | (6) | | All industries | 2,947,116 | 3,096,334 | 5.1 | 16,727,803 | 18,515,694 | 10.7 | | Agriculture, forestry, fishing, and hunting | 131,727 | 126,884 | -3.7 | 447,031 | 402,395 | -10.0 | | Mining | 34,701 | 39,581 | 14.1 | 729,365 | 979,952 | 34.4 | | Utilities | 2,924 | 3,991 | 36.5 | 84,157 | 97,169 | 15.5 | | Construction | 192,006 | 208,538 | 8.6 | 511,144 | 554,232 | 8.4 | | Manufacturing | 43,145 | 47,683 | 10.5 | 275,660 | 402,630 | 46.1 | | Wholesale trade | 49,268 | 53,515 | 8.6 | 219,178 | 348,285 | 58.9 | | Retail trade | 151,082 | 166,561 | 10.2 | 468,501 | 500,182 | 6.8 | | Transportation and warehousing | 43,310 | 46,464 | 7.3 | 1,185,816 | 1,043,215 | -12.0 | | Information | 39,017 | 34,206 | -12.3 | 178,159 | 158,926 | -10.8 | | Finance and insurance | 294,730 | 308,307 | 4.6 | 3,413,610 | 4,431,223 | 29.8 | | Securities, commodity contracts, and other financial investments and related activities | 224,500 | 231,753 | 3.2 | 2,806,863 | 3,568,172 | 27.1 | | Securities and commodity contracts and exchanges | 7,972 | 8,981 | 12.7 | 211,427 | 311,770 | 47.5 | | Other financial investment activities | 216,528 | 222,772 | 2.9 | 2,595,436 | 3,256,401 | 25.5 | | Funds, trusts, and other financial vehicles | 43,085 | 47,396 | 10.0 | 398,097 | 728,198 | 82.9 | | Other finance and insurance | 27,145 | 29,158 | 7.4 | 208,650 | 134,853 | -35.4 | | Real estate and rental and leasing | 1,394,549 | 1,488,966 | 6.8 | 6,570,303 | 6,792,082 | 3.4 | | Real estate | 1,348,604 | 1,454,179 | 7.8 | 6,396,539 | 6,657,377 | 4.1 | | Lessors of residential buildings and dwellings and cooperative housing Lessors of nonresidential buildings (except | 404,677 | 427,848 | 5.7 | 1,823,540 | 1,972,875 | 8.2 | | miniwarehouses) | 478.201 | 510.042 | 6.7 | 2,099,934 | 2,158,788 | 2.8 | | Lessors of miniwarehouses and self-storage units | 16,393 | 20,586 | 25.6 | 109,098 | 110,983 | 1.7 | | Lessors of other real estate property | 95,090 | 103,436 | 8.8 | 562,040 | 562,771 | 0.1 | | Other real estate activities | 354.244 | 392.267 | 10.7 | 1,801,927 | 1,851,960 | 2.8 | | Rental and leasing services and lessors of nonfinancial intangible assets | 45,945 | 34,787 | -24.3 | 173,764 | 134,705 | -22.5 | | Professional, scientific, and technical services | 185,879 | 175,546 | -5.6 | 641,777 | 633,193 | -1.3 | | Management of companies (holding companies) | 28,764 | 23,578 | -18.0 | 605,407 |
683,384 | 12.9 | | Administrative and support and waste management
and remediation services | 59,965 | 62,004 | 3.4 | 144,541 | 151,935 | 5.1 | | Educational services | 11,552 | 11,605 | 0.5 | 34,730 | 29,618 | -14.7 | | Health care and social assistance | 63,777 | 67,522 | 5.9 | 308,605 | 353,922 | 14.7 | | Arts, entertainment, and recreation | 49,691 | 54,867 | 10.4 | 314,052 | 384,436 | 22.4 | | Accommodation and food services | 105,486 | 106,954 | 1.4 | 402,247 | 381,100 | -5.3 | | Other services | 64,247 | 68,949 | 7.3 | 190,342 | 186,552 | -2.0 | | Nature of business not allocable | *1,296 | *613 | *-52.7 | *3,179 | *1,265 | *-60.2 | ^{*}Estimate should be used with caution because of the small number of returns on which it is based NOTE: Detail may not add to totals because of rounding. percent) and wholesale trade (8.7 percent). The finance and insurance sector increased 37.4 percent to \$1,539.5 billion. The manufacturing sector increased 10.7 percent to \$890.4 billion, and the wholesale sector increased 14.1 percent to \$539.9 billion. The largest percentage declines were reported in the utilities (-5.5 percent to \$143.9 billion) and construction (-2.2 percent to \$316.6 billion) sectors. (See the Explanation of Selected Terms section for the definition of total receipts.) Business receipts, the largest component of total receipts, also reported the largest increase. Business receipts increased \$275.8 billion to \$3.8 trillion for 2007 (Table 7). In addition, positive net long-term capital gain increased by \$138.8 billion to \$537.6 billion. (See the Explanation of Selected Terms section for the definition of business receipts.) #### Partnership Returns, 2007 Statistics of Income Bulletin | Fall 2009 #### Figure C #### Partnership Total Net Income (Loss), Tax Years 2006-2007 [Money amounts are in thousands of dollars] | H | 2006 | 2007 | Change | | | |--------------------------------------|-------------|-------------|-------------|------------|--| | Item | 2006 | 2007 | Amount | Percentage | | | | (1) | (2) | (3) | (4) | | | Total net income (loss) [1] | 666,718,610 | 683,367,402 | 16,648,792 | 2.5 | | | Ordinary business income (loss) | 357,055,417 | 305,747,126 | -51,308,291 | -14.4 | | | Interest income | 193,499,813 | 259,902,472 | 66,402,659 | 34.3 | | | Dividend income | 83,897,950 | 104,713,737 | 20,815,787 | 24.8 | | | Royalties | 14,219,959 | 17,632,110 | 3,412,151 | 24.0 | | | Net rental real estate income (loss) | 15,122,151 | -1,219,460 | -16,341,611 | -108.1 | | | Other net rental income (loss) | 2,923,321 | -3,408,583 | -6,331,904 | -216.6 | | ^[1] Total net income (loss) is discussed in the Explanation of Selected Terms section. NOTE: Detail may not add to total because of rounding. - Total assets of partnerships reporting balance sheets increased 18.9 percent, from \$17.1 trillion for 2006 to \$20.4 trillion for 2007 (Figure D). Together, the finance and insurance, and real estate and rental and leasing sectors accounted for 86.7 percent of the overall increase in total assets for all partnerships. The finance and insurance sector reported 60.2 percent of the total assets for all partnerships, followed by the real estate and rental and leasing sector, which reported 21.4 percent (Figure E). Within the finance and insurance sector, the other financial investment activities industry group alone accounted for 42.0 percent of the total assets for all partnerships (Table 3). However, 24.3 percent of all partnerships—generally those with total assets of less than \$600,000 and total receipts of less than \$250,000—were not required to file a balance sheet with their returns.² Table 3 presents data by industry and by profit status for the 2,342,664 partnerships (75.7 percent of all partnerships) that did file balance sheets. - For the third consecutive year and for only the third time since 1997, all sectors reported positive total income (loss) minus total deductions available for allocation (Table 5). Also, for only the fourth time since NAICS data were first published for 1998, the information sector reported positive total income (loss) minus total deductions available for allocation. The first time a - positive total income (loss) minus total deductions available for allocation occurred was in Tax Year 2004 for this sector. Together, partnerships classified in the finance and insurance, and real estate and rental and leasing sectors accounted for 73.9 percent of the total income (loss) minus total deductions available for allocation for all partnerships. Although the combined share of these two sectors increased from the prior year (68.9 percent), the finance and insurance sector continued to increase its share. For 2007, the finance and insurance sector increased its share to 60.1 percent from 51.8 percent (44.9 percent for 2005), while the real estate and rental and leasing sector share decreased to 13.8 percent from 17.1 percent (24.4 percent for 2005). - For the second time since the data have been collected, partners classified as corporations surpassed partners classified as individuals as the top income (loss) recipients (Table 5). Partners classified as corporations received \$433.7 billion of total income (loss) allocated, while partners classified as individuals received only \$374.8 billion. Also, for the first time, partners classified as partnerships became the second largest recipient, receiving \$407.5 billion. For the first time, corporate limited partners received the largest portion of income (loss) allocated to partners, receiving \$317.3 billion. The next largest group, partnership limited partners, became the second ² For further information, see McMahon, Paul (2003), "Regulatory Exemptions and Item Nonresponse," Proceedings of the Section on Survey Research Methods, American Statistical Association. **Statistics of Income Bulletin** | Fall 2009 #### Figure D # Partnership Total Net Income (Loss), Total Receipts, and Total Assets, by Selected Industrial Group, Tax Years 2006-2007 [Money amounts are in thousands of dollars] | | Total net in | come (loss) | | Total r | eceipts | | Total | assets | | |---|--------------|-------------|----------------------|---------------|---------------|-------------------|----------------|----------------|----------------------| | Industrial group | 2006 | 2007 | Percentage
change | 2006 | 2007 | Percentage change | 2006 | 2007 | Percentage
change | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | All industries | 666,718,610 | 683,367,402 | 2.5 | 5,133,564,943 | 5,897,350,443 | 14.9 | 17,146,275,371 | 20,386,133,966 | 18.9 | | Agriculture, forestry, fishing, and hunting | 2,050,074 | 2,659,050 | 29.7 | 39,157,481 | 43,529,280 | 11.2 | 133,804,083 | 143,214,005 | 7.0 | | Mining | 45,908,237 | 40,724,103 | -11.3 | 125,714,823 | 136,148,225 | 8.3 | 228,894,212 | 241,479,800 | 5.5 | | Utilities | 9,157,590 | 5,990,135 | -34.6 | 152,387,633 | 143,948,592 | -5.5 | 201,727,801 | 162,251,295 | -19.6 | | Construction | 24,440,901 | 9,317,222 | -61.9 | 323,599,254 | 316,585,610 | -2.2 | 323,355,227 | 334,871,919 | 3.6 | | Manufacturing | 62,220,393 | 64,246,906 | 3.3 | 804,198,835 | 890,410,375 | 10.7 | 492,080,416 | 597,774,610 | 21.5 | | Wholesale trade | 16,154,462 | 20,526,996 | 27.1 | 473,087,998 | 539,854,943 | 14.1 | 131,847,983 | 190,510,489 | 44.5 | | Retail trade | 3,458,179 | 3,517,750 | 1.7 | 359,196,415 | 398,843,028 | 11.0 | 117,390,310 | 130,973,828 | 11.6 | | Transportation and warehousing | 6,639,390 | 7,214,375 | 8.7 | 108,339,368 | 127,223,883 | 17.4 | 159,025,479 | 193,978,711 | 22.0 | | Information | 32,053,921 | 34,217,098 | 6.7 | 255,267,754 | 264,055,079 | 3.4 | 573,177,088 | 586,178,169 | 2.3 | | Finance and insurance | 281,752,536 | 322,704,308 | 14.5 | 1,120,495,267 | 1,539,487,118 | 37.4 | 10,084,596,024 | 12,264,159,118 | 21.6 | | Securities, commodity contracts, and other financial investments and related activities | 229,563,808 | 262,550,530 | 14.4 | 941,348,561 | 1,280,864,322 | 36.1 | 8,287,620,684 | 10,005,467,990 | 20.7 | | Securities and commodity contracts and exchanges | 12,909,286 | -6,961,740 | -153.9 | 126,164,237 | 103,874,801 | -17.7 | 1,692,076,730 | 1,438,087,603 | -15.0 | | Other financial investment activities | 216,654,522 | 269,512,270 | 24.4 | 815,184,323 | 1,176,989,521 | 44.4 | 6,595,543,953 | 8,567,380,386 | 29.9 | | Funds, trusts, and other financial vehicles | 34,429,231 | 48,735,951 | 41.6 | 106,696,303 | 155,484,740 | 45.7 | 1,248,672,477 | 1,723,830,887 | 38.1 | | Other finance and insurance | 17,759,497 | 11,417,827 | -35.7 | 72,450,404 | 103,138,056 | 42.4 | 548,302,862 | 534,860,241 | -2.5 | | Real estate and rental and leasing | 59,441,778 | 38,987,364 | -34.4 | 493,611,243 | 520,300,572 | 5.4 | 3,725,244,205 | 4,353,858,585 | 16.9 | | Real estate | 53,301,383 | 31,699,174 | -40.5 | 460,788,542 | 481,552,337 | 4.5 | 3,600,820,706 | 4,226,681,883 | 17.4 | | Lessors of residential buildings and dwellings and cooperative housing | -3,231,063 | -7,719,577 | -138.9 | 74,978,887 | 84,509,490 | 12.7 | 892,415,935 | 987,318,998 | 10.6 | | Lessors of nonresidential buildings (except miniwarehouses) | 38,552,546 | 34,344,538 | -10.9 | 128,827,099 | 125,307,732 | -2.7 | 1,411,107,277 | 1,697,058,954 | 20.3 | | Lessors of miniwarehouses and self-storage units | 907,535 | 726,391 | -20.0 | 3,264,090 | 2,787,957 | -14.6 | 47,959,614 | 45,630,595 | -4.9 | | Lessors of other real estate property | 3,054,354 | 3,108,007 | 1.8 | 18,351,259 | 21,208,687 | 15.6 | 181,210,158 | 204,293,472 | 12.7 | | Other real estate activities | 14,018,010 | 1,239,815 | -91.2 | 235,367,207 | 247,738,471 | 5.3 | 1,068,127,722 | 1,292,379,863 | 21.0 | | Rental and leasing services and lessors of nonfinancial intangible assets | 6,140,395 | 7,288,190 | 18.7 | 32,822,701 | 38,748,234 | 18.1 | 124,423,499 |
127,176,703 | 2.2 | | Professional, scientific, and technical services | 75,155,097 | 81,993,100 | 9.1 | 336,694,025 | 374,490,095 | 11.2 | 156,876,518 | 185,401,395 | 18.2 | | Management of companies (holding companies) | 18,238,118 | 26,190,865 | 43.6 | 75,469,365 | 104,176,195 | 38.0 | 399,247,524 | 523,459,471 | 31.1 | | Administrative and support and waste management and remediation services | 5,011,873 | 3,915,669 | -21.9 | | 77,954,523 | 3.5 | 42,403,424 | 47,080,810 | 11.0 | | Educational services | 95,697 | 123,520 | 29.1 | 4,868,890 | 4,856,622 | -0.3 | 4,095,186 | 3,648,616 | -10.9 | | Health care and social assistance | 20,443,377 | 20,126,836 | -1.5 | | 181,172,063 | 16.3 | 86,621,956 | 103,239,106 | 19.2 | | Arts, entertainment, and recreation | 329,076 | -658,850 | -300.2 | 50,938,234 | 56,998,798 | 11.9 | 81,984,877 | 82,850,820 | 1.1 | | Accommodation and food services | 2,754,193 | 714,999 | -74.0 | 154,452,836 | 152,259,141 | -1.4 | 186,196,242 | 220,110,575 | 18.2 | | Other services | 1,433,571 | 853,706 | -40.4 | 24,916,451 | 24,841,398 | -0.3 | 17,018,594 | 20,105,622 | 18.1 | | Nature of business not allocable | *-19,851 | *2,249 | *111.3 | | *214,905 | *361.5 | *68,8221 | *98,7022 | *43.4 | ^{*}Estimate should be used with caution because of the small number of returns on which it is based. NOTE: Detail may not add to totals because of rounding. largest group for the first time ever, receiving \$298.8 billion. For the prior 4 years, individuals who were limited partners received the largest portion of income (loss) allocated to partners. For 2006, individual limited partners received \$290.4 billion of the \$1,451.2-billion income (loss) allocated to all partners (Table 5). Prior to 2003, individual general partners were the largest category since allocated income by type of partner was first reported on tax returns in 1988. In addition, for the second consecutive year, total income (loss) allocated to three additional groups also surpassed the \$84.4 billion of income (loss) allocated to individual general partners: nominee Statistics of Income Bulletin | Fall 2009 #### Figure E #### Percentage of Partnership Total Assets by Industrial Sector, Tax Year 2007 [1] "All other sectors" includes the following industrial sectors that each had less than 2.5 percent of the total assets for all partnership returns: Agriculture, forestry, fishing, and hunting; Mining; Utilities; Construction; Wholesale trade; Retail trade; Transportation and warehousing; Professional, scientific, and technical services; Administrative and support and waste management and remediation services; Educational services; Health care and social assistance; Arts, entertainment, and recreation; Accommodation and food services; Other services; and Nature of business not allocable. and other limited partners received \$145.3 billion; corporate general partners received \$116.4 billion; and partnership general partners received \$108.7 billion. Net rental real estate income (loss) for all partnerships showed the largest decrease since this amount was first broken out separately on the tax return for 1987. This item decreased \$16.3 billion, from a \$15.1-billion gain for 2006 to a \$1.2-billion loss for 2007 (Table 4). This was the first loss since 1994. Also, \$9.9 billion of this \$16.3-billion decrease occurred through a decrease for net income (loss) from partnerships, estates, and trusts. This item decreased to a \$16.9-billion loss for 2007, from a \$7.0-billion loss for 2006. This was the largest decrease for net income (loss) from partnerships, estates, and trusts since this amount was first reported separately for 1987. ■ Tax Law Changes—For tax years beginning in 2007, the maximum section 179 expenses deduction was increased from \$108,000 to \$125,000 (also increased from \$143,000 to \$160,000 for qualified enterprise zone and renewal community property). This limit was reduced by the amount by which the cost of section 179 property placed in service during the tax year exceeded \$500,000, which was increased from \$430,000. Also, both the Work *Opportunity Credit* (Form 5884) and *Employer Social Security and Medicare Taxes Paid on Certain Employee Tips* (Form 8846) were removed from the *General Business Credit* (Form 3800) since these were allowed to offset alternative minimum tax. #### **Allocations to Partners** Partnerships are not taxed directly. Instead, their income, credits, and deductions flow through to the partners for inclusion on the partners' own tax Statistics of Income Bulletin | Fall 2009 returns. Partners may be individuals, corporations, other partnerships, tax-exempt organizations, nominees, or other legal entities. Table 5 presents data on the different types of partnership income (or losses) and deductions allocated to partners for selected industrial groups. These data were obtained from Schedule K, *Partners' Distributive Share Items*, of the partnership return, which reports amounts for each component by type of partner. For 2007, all partnerships reported a total of \$1,816.3 billion for total income (loss) available for allocation, before deductions (Table 5). For separately stated deductions (such as contributions and interest investment expense), all partnerships reported a total of \$304.6 billion. The difference between total income (loss) and total deductions resulted in \$1,511.6 billion of total income (loss) minus total deductions available for allocation to partners. Of this amount, \$1,451.2 billion were identified as allocated by type of partner. The difference between the total income (loss) minus total deductions available for allocation and income (loss) allocated to partners was due to some partnerships failing to report allocations, by type of partner, on their returns as originally filed (Table 5). For 2007, total income (loss) minus total deductions available for allocation increased \$261.0 billion to \$1,511.6 billion. The largest increase was reported by the finance and insurance sector, which increased \$261.3 billion to \$909.0 billion. The next largest increase was reported by the management of companies sector, which increased \$14.3 billion to \$52.0 billion. Although the real estate and rental and leasing sector has reported the first or second largest increase for this amount for recent years, this sector reported a decrease for the last 2 years. For 2007, this sector decreased \$5.9 billion to \$208.1 billion. and, for 2006, this sector decreased \$41.5 billion. The largest decrease for this amount, for 2007, was reported by the construction sector, which decreased \$16.9 billion to \$13.2 billion. Partners classified in the finance and insurance sector received \$909.0 billion of the \$1,511.6 billion of total income (loss) minus total deductions available for allocation reported for all partnerships, the largest share received by any sector (Table 5). The next largest shares were received by the real estate and rental and leasing industry sector and the professional, scientific, and technical services sector, \$208.1 billion and \$99.7 billion, respectively. For only the second time since data have been collected, partners classified as corporations surpassed partners classified as individuals as the top income (loss) recipients for 2007 (Table 5). Tax Year 2006 was the first time corporations surpassed individuals. For 2007, partners classified as corporations received \$433.7 billion of the total income (loss) allocated, while partners classified as individuals received only \$374.8 billion. Also, for the first time, partners classified as partnerships surpassed individual partners, receiving \$407.5 billion. Although, for the previous 4 years, individuals who were limited partners had been the largest group of income (loss) recipients, for 2007, this group was surpassed by both corporate limited partners and partnership limited partners. For the first time, corporate limited partners were the largest group of income (loss) recipients, receiving \$317.3 billion of the total allocated income (loss) for all partnerships. Also, for the first time, partnership limited partners became the second largest recipient, receiving \$298.8 billion. In addition, this was the fourth consecutive year that both corporate limited partners and partnership limited partners surpassed individual general partners. It was the third year that nominee and other limited partners and corporate general partners also surpassed individual general partners, and it was the second year that partnership general partners surpassed individual general partners. For 2007, nominee and other limited partners received \$145.3 billion, corporate general partners received \$116.4 billion, and partnership general partners received \$108.7 billion, while individual general partners received only \$84.4 billion. #### Finance and Insurance For 2007, the finance and insurance sector continued to report the largest share of both total net income (loss) and total assets for all partnerships, 47.2 percent and 60.2 percent, respectively (Figure D). This was an increase over the share reported for the prior year, 42.3 percent and 58.8 percent, respectively. This sector's share has increased for each of the last 5 years, rising from 33.0 percent and 49.4 percent, respectively, for 2002. For the period 2002 through 2004, the manufacturing sector reported the largest share of total receipts, and, for the period 1998 to 2001, the leader was again the finance and insurance sector. Since 2002, the finance and insurance sector's share of total receipts has risen from 14.1 Statistics of Income Bulletin | Fall 2009 percent to 26.1 percent for 2007, while the manufacturing sector has decreased from 16.8 percent to 15.1 percent. Also, partnerships classified in the finance and insurance sector accounted for 10.0 percent of all partnerships and 23.9 percent of all partners for all partnerships (Figure B). This
group's share of the total number of partnerships and partners has remained relatively constant in recent years, reporting 11.7 percent and 21.9 percent, respectively, for 2002. Within this sector, the other financial investment activities industrial group was dominant. This industrial group reported 69 percent or more of the sector's number of partnerships, number of partners, total net income (loss), total receipts, and total assets (Figures B and D). This group reported 65 percent for 2007 or more for 2006. #### **Real Estate and Rental and Leasing** Historically, partnerships classified in the real estate and rental and leasing sector have dominated the statistics for both the number of partnerships and partners. For 2007, this sector included 48.1 percent of all partnerships and 36.7 percent of all partners (Figure B). In addition, partnerships classified in this sector accounted for 5.7 percent of total net income (loss), 8.8 percent of total receipts, and 21.4 percent of total assets for all partnerships (Figure D). Partnerships within this sector reported positive total net income (loss) for 14 consecutive years, starting with 1994. Prior to 1994, these partnerships reported total net losses for most years on record. This sector was second only to the finance and insur- ance sector for size of total assets and, for total receipts, was fourth to the finance and insurance sector, the manufacturing sector, and, for the first time, the wholesale trade sector. For total net income (loss), this sector was fifth after the finance and insurance, professional, scientific and technical services, manufacturing, and mining sectors. This was the first year that total net income (loss) for mining surpassed that for real estate and rental and leasing and was the second year for manufacturing and was the fifth consecutive year that the professional, scientific, and technical services sector surpassed the real estate and rental and leasing sector. For 2007, for the real estate and rental and leasing sector, total net income (loss) decreased 34.4 percent, or \$20.5 billion, to \$39.0 billion. This was the largest decrease in more than 20 years and was only the third decrease in the last decade. The second decrease was 17.6 percent for the period 2005 to 2006, and the first was an 11.4-percent decrease reported for the period 2001 to 2002. Within the real estate and rental and leasing sector, the real estate industry group reported 81 percent or more of the sector's number of partnerships, number of partners, total net income (loss), total receipts, and total assets. #### Net Rental Real Estate Income (Loss) Table 4 presents data from Form 8825, *Rental Real Estate Income and Expenses of a Partnership or an S Corporation*. Net rental real estate income (loss) decreased \$16.3 billion to a \$1.2-billion loss (Figure F). This was the largest decrease since this amount was Figure F ## Partnership Net Rental Real Estate Income (Loss), by Selected Industrial Group, Tax Years 2006-2007 [Money amounts are in thousands of dollars] | Industrial group | 2006 | 2007 | Change | | | |--|------------|-------------|-------------|------------|--| | muusutai group | 2000 | 2007 | Amount | Percentage | | | | (1) | (2) | (3) | (4) | | | All industries | 15,122,151 | -1,219,460 | -16,341,611 | -108.1 | | | Finance and insurance | -950,035 | -3,170,135 | -2,220,100 | -233.7 | | | Real estate and rental and leasing | 15,205,110 | 3,275,313 | -11,929,797 | -78.5 | | | Real estate | 14,890,393 | 3,085,957 | -11,804,436 | -79.3 | | | Lessors of residential buildings and dwellings and cooperative housing | -8,782,287 | -11,698,118 | -2,915,831 | -33.2 | | | Lessors of nonresidential buildings (except miniwarehouses) | 30,201,463 | 26,140,306 | -4,061,157 | -13.4 | | | Lessors of miniwarehouses and self-storage units | 851,940 | 813,746 | -38,194 | -4.5 | | | Lessors of other real estate property | 2,044,511 | 1,962,404 | -82,107 | -4.0 | | | Other real estate activities | -9,425,234 | -14,132,381 | -4,707,147 | -49.9 | | NOTE: Detail may not add to totals because of rounding Statistics of Income Bulletin | Fall 2009 first broken out separately in 1987. Also, this was the seventh decrease in the last 8 years. Since 1999, the only increase (\$7.8 billion) was for the period 2000 to 2001. Approximately three-fifths, or \$9.9 billion, of this \$16.3-billion decrease for 2007 was caused by a decrease in net income (loss) from partnerships, estates, and trusts. This amount decreased from a \$7.0-billion loss for 2006 to a \$16.9-billion loss for 2007. This was the largest decrease for net income (loss) from partnerships, estates, and trusts since this item was first reported separately on Form 8825 for 1987. An additional \$7.2-billion decrease in net rental real estate income (loss) was caused by total real estate rental expenses increasing more rapidly than gross rents from rental real estate. Total real estate rental expenses increased \$32.5 billion to \$390.7 billion, while gross rents from rental real estate increased only \$25.3 billion to \$403.7 billion (Table 4). This was the first negative amount reported for total net rental real estate income (loss) since 1994. Prior to 1994, partnerships had not reported a positive amount since 1980. Partnerships classified in the real estate industry group continued to report the overwhelming share, \$3.1 billion, of the net rental real estate income (loss) for all partnerships. Within this industry group, lessors of nonresidential buildings (except miniwarehouses) reported \$26.1 billion for net rental real estate income, while other real estate activities and lessors of residential buildings and dwellings reported net losses of \$14.1 billion and \$11.7 billion, respectively. For 2006, these two groups reported net losses of only \$9.4 billion and \$8.8 billion, respectively. In addition, partnerships classified in the finance and insurance reported net losses from rental real estate of \$3.2 billion, a significant increase from the \$1.0-billion loss reported for 2006. ## **LLCs Represent the Largest Entity Type** Partnerships were asked to classify themselves into six distinct entity types: domestic general partnership, domestic limited partnership, domestic limited liability company, domestic limited liability partnership, foreign partnership, or "other" partnership (Figures G, H, I, and J). (See the Explanation of Selected Terms section for the definitions of various entity types.) For 2007, the number of limited liability companies (LLCs) increased 11.6 percent to 1,818,681, representing 58.7 percent of all partnerships and surpassing all other entity types for the sixth consecutive year (Tables 6 and 8). Prior to 2002, general partnerships had consistently been the most common type of partnership. The number of general partnerships has decreased every year for more than 10 years except for a slight increase in 2005. For 2007, the number of general partnerships decreased 3.5 percent to 693,867. The number of general partnerships decreased 40.5 percent from a peak of 1,167,036 in 1995. In contrast, the number of limited liability companies increased during the same period, from 118,559 in 1995 to 1,818,681. Though the number of limited partnerships increased 9 of the prior 10 years, it declined 1.5 percent in 2007 to 426,113. Even though LLCs were the most prevalent type of partnership, limited partnerships continued to report the largest share of overall partnership profits. For 2007, total net income (loss) for limited partnerships declined \$10.8 billion to \$210.7 billion (Table 8). This was the first decline since 2002. Profits for LLCs also declined from \$205.3 billion to \$192.1 billion. Despite the decline, LLC profits surpassed the profits reported by general partnerships for the fourth consecutive year. Profits for general partnerships increased from \$87.9 billion to \$97.0 billion. For 2007, the \$191.3-billion loss for LLCs continued to be larger than the combined losses, \$89.1 billion, for both general and limited partnerships (Figure I). The number of partners in limited liability companies increased as it has each year for over a decade. (Owners of a limited liability company are referred to as "members" instead of partners.) In addition, the number of partners in limited partnerships increased for only the third time since 1997. In contrast, the number of partners in general partnerships declined as it has for 9 out of the last 10 years (Figure J). Both general and limited partnerships that show a profit have a larger number of more partners than those that show a loss. In contrast, limited liability companies have similar numbers of partners in partnerships reporting a profit or loss. For LLCs, the finance and insurance sector reported the largest share of total assets, 43.7 percent, followed by the real estate and rental and leasing sector, 29.9 percent (Table 6). In addition, the finance and insurance sector accounted for 39.8 percent of the total net income (loss) for LLCs while the manufacturing sector accounted for 15.2 percent. Statistics of Income Bulletin | Fall 2009 #### Figure G #### Number of Partnerships by Type of Entity, Tax Years 1999-2007 #### Number of partnerships [1] Data for "other" partnerships include foreign partnerships, as well as partnerships which checked the "other" box, Form 1065, Schedule B, line 1, Type of Entity, or did not check a box. See Figure H for the number of partnerships for each of these categories. The real estate and rental and leasing sector continued to account for the largest portion of general and limited partnerships, and LLCs, 36.9 percent, 58.0 percent, and 51.2 percent, respectively (Table 8). Typically, the second largest share for the number of partnerships for all three of these groups was the finance and insurance sector. However, for 2007, the second
largest share varied. For general partnerships, agriculture, forestry, hunting, and fishing was the second highest with 9.64 percent of all returns, closely followed by finance and insurance with 9.61 percent. The finance and insurance sector was second highest for limited partnerships (20.4 percent). Lastly, the construction sector made up the second largest of the LLCs (7.8 percent), also closely followed by finance and real estate with 7.5 percent. (See the Explanation of Selected Terms section for more information on limited liability companies.) ### Electronically Filed (ELF) Partnership Returns Starting in 1986, the Internal Revenue Service (IRS) offered the option of using electronic media for filing Form 1065 returns. Beginning in Tax Year 2000, partnerships with more than 100 partners were required to file their returns electronically. However, the IRS could waive the electronic filing rules if a partnership demonstrated that a hardship would result from the requirement to file its return electronically. Other partnerships generally had the option to file electronically. There were 680,560 partnerships that filed electronically for 2007, an increase of 54.4 percent from Statistics of Income Bulletin | Fall 2009 #### Figure H #### Numbers of Partnerships, by Type of Entity and Profit Status, Tax Years 1997-2007 [Numbers of partnerships are in thousands] | l ax
vear of | Total number | Domestic general partnerships | | Domestic limited partnerships | | Domestic limited liability companies | | Domestic
limited liability
partnerships [1] | | | eign
ships [2] | Other [3] | | |-----------------|--------------|-------------------------------|---------|-------------------------------|------|--------------------------------------|------|---|------|------------|-------------------|---------------|--------| | year | partnerships | Net
income | Loss | Net
income | Loss | Net
income | Loss | Net
income | Loss | Net income | Loss | Net
income | Loss | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | (12) | (13) | | 1997 | 1,759 | [4] 660 | [4] 335 | 197 | 132 | 178 | 171 | n.a. | n.a. | n.a. | n.a. | [4] 57 | [4] 29 | | 1998 | 1,855 | 649 | 296 | 206 | 137 | 257 | 213 | 17 | 9 | n.a. | n.a. | 42 | 29 | | 1999 | 1,937 | 620 | 278 | 224 | 130 | 318 | 271 | 28 | 14 | n.a. | n.a. | 35 | 17 | | 2000 | 2,058 | 589 | 283 | 215 | 134 | 383 | 335 | 32 | 21 | 1 | 2 | 40 | 21 | | 2001 | 2,132 | 552 | 263 | 237 | 132 | 429 | 380 | 40 | 29 | 3 | 2 | 40 | 25 | | 2002 | 2,242 | 514 | 266 | 239 | 138 | 483 | 463 | 47 | 31 | 2 | 1 | 40 | 18 | | 2003 | 2,375 | 489 | 268 | 233 | 146 | 550 | 542 | 49 | 39 | 2 | 1 | 33 | 22 | | 2004 | 2,547 | 474 | 251 | 245 | 158 | 632 | 638 | 53 | 36 | 3 | 1 | 35 | 21 | | 2005 | 2,764 | 486 | 243 | 255 | 159 | 746 | 719 | 60 | 40 | 4 | 1 | 29 | 21 | | 2006 | 2,947 | 465 | 253 | 264 | 169 | 793 | 837 | 67 | 42 | 4 | 3 | 30 | 20 | | 2007 | 3,096 | 450 | 244 | 252 | 174 | 873 | 946 | 60 | 50 | 6 | 2 | 17 | 23 | n.a.—Data not available. These types of partnerships were not separately identified on the tax return but are included in the totals for all partnerships (column 1). #### Figure I #### Partnership Total Net Income or Loss, by Type of Entity and Profit Status, Tax Years 1997-2007 [Money amounts are in billions of dollars] | inco | Total net income | Domestic general partnerships | | Domestic limited partnerships | | Domestic limited liability companies | | Domestic
limited liability
partnerships [1] | | Foreign partnerships [2] | | Other [3] | | |------|------------------|-------------------------------|------|-------------------------------|------|--------------------------------------|-------|---|------|--------------------------|------|---------------|------| | year | (loss) | Net
income | Loss | Net
income | Loss | Net
income | Loss | Net
income | Loss | Net
income | Loss | Net
income | Loss | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | (12) | (13) | | 1997 | 168.2 | 103.8 | 24.0 | 109.0 | 46.1 | 40.1 | 23.0 | n.a. | n.a. | n.a. | n.a. | 9.4 | 1.0 | | 1998 | 186.6 | 95.5 | 22.8 | 117.4 | 51.1 | 58.7 | 34.1 | 14.1 | 1.1 | n.a. | n.a. | 12.2 | 2.2 | | 1999 | 228.4 | 95.7 | 21.2 | 135.9 | 48.4 | 82.7 | 48.0 | 21.3 | 0.9 | n.a. | n.a. | 12.8 | 1.4 | | 2000 | 269.0 | 98.8 | 20.5 | 146.4 | 49.5 | 112.0 | 64.3 | 24.5 | 2.0 | 9.7 | 1.7 | 18.6 | 3.1 | | 2001 | 276.3 | 104.7 | 21.1 | 158.4 | 57.5 | 130.3 | 83.3 | 28.7 | 2.2 | 11.3 | 3.1 | 12.6 | 2.5 | | 2002 | 270.7 | 96.9 | 18.6 | 146.8 | 54.3 | 135.9 | 87.3 | 31.3 | 2.7 | 13.9 | 3.2 | 15.0 | 3.0 | | 2003 | 301.4 | 83.6 | 15.7 | 158.7 | 51.9 | 155.9 | 91.6 | 36.6 | 2.4 | 17.5 | 3.1 | 16.2 | 2.5 | | 2004 | 384.7 | 91.4 | 14.9 | 177.2 | 57.6 | 205.4 | 101.1 | 44.4 | 2.6 | 30.9 | 2.9 | 17.0 | 2.3 | | 2005 | 546.2 | 103.0 | 14.5 | 230.1 | 50.2 | 273.9 | 105.5 | 53.2 | 3.0 | 36.3 | 2.6 | 27.1 | 1.7 | | 2006 | 666.7 | 105.6 | 17.7 | 272.3 | 50.7 | 331.7 | 126.4 | 59.2 | 4.4 | 59.8 | 2.7 | 42.5 | 2.4 | | 2007 | 683.4 | 118.0 | 21.0 | 278.8 | 68.1 | 383.4 | 191.3 | 63.8 | 4.9 | 80.0 | 4.0 | 51.9 | 3.2 | n.a.—Data not available. These types of partnerships were not separately identified on the tax return but are included in the totals for all partnerships (column 1). ^[1] Prior to 1998, domestic limited liability partnerships were not separately identified on the tax return and were included in the statistics for domestic partnerships as general, limited, limited liability companies, or other. ^[2] Prior to 2000, foreign partnerships were not separately identified on the tax return and were included in the statistics for domestic partnerships as general, limited, limited liability companies, limited liability partnerships, or other. ^[3] Other partnerships are those which checked the "other" box, Form 1065, Schedule B, line 1, Type of Entity, or did not check a box. ^[4] Data corrections from prior-year publications of these data. NOTES: Detail may not add to totals because of rounding. Domestic limited liability companies, domestic limited liability partnerships, and foreign partnerships are discussed in the Explanation of Selected Terms section. Net income or loss refers to "total net income or loss." Breakeven returns are included in the "loss" columns. ^[1] Prior to 1998, domestic limited liability partnerships were not separately identified on the tax return and were included in the statistics for domestic partnerships as general, limited, limited liability companies, or other. ^[2] Prior to 2000, foreign partnerships were not separately identified on the tax return and were included in the statistics for domestic partnerships as general, limited, limited liability companies, limited liability partnerships, or other. ^[3] Other partnerships are those which checked the "other" box, Form 1065, Schedule B, line 1, Type of Entity, or did not check a box. NOTES: Detail may not add to totals because of rounding. Domestic limited liability companies, domestic limited liability partnerships, and foreign partnerships are discussed in the Explanation of Selected Terms section. Net income or loss refers to "total net income or loss." Breakeven returns are included in the "loss" columns. Statistics of Income Bulletin | Fall 2009 #### Figure J #### Numbers of Partners, by Type of Entity and Profit Status, Tax Years 1997-2007 [Numbers of partners are in thousands] | Tax | Total number of | Domestic general partnerships | | Domestic limited partnerships | | Domestic limited liability companies | | Domestic
limited liability
partnerships [1] | | Foreign partnerships [2] | | Other [3] | | |------|-----------------|-------------------------------|-------|-------------------------------|-------|--------------------------------------|-------|---|------|--------------------------|------|---------------|------| | year | partners | Net
income | Loss | Net
income | Loss | Net
income | Loss | Net
income | Loss | Net
income | Loss | Net
income | Loss | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | (12) | (13) | | 1997 | 16,184 | 2,837 | 1,577 | 6,924 | 3,243 | 855 | 669 | n.a. | n.a. | n.a. | n.a. | 61 | 16 | | 1998 | 15,663 | 2,602 | 1,089 | 6,761 | 2,564 | 1,128 | 750 | 99 | 43 | n.a. | n.a. | 399 | 227 | | 1999 | 15,353 | 2,465 | 1,025 | 6,767 | 2,177 | 1,298 | 969 | 153 | 53 | n.a. | n.a. | 360 | 85 | | 2000 | 13,660 | 2,463 | 1,127 | 4,713 | 1,755 | 1,440 | 1,259 | 211 | 119 | 81 | 30 | 234 | 227 | | 2001 | 14,232 | 2,267 | 996 | 4,454 | 2,569 | 1,739 | 1,493 | 233 | 107 | 71 | 22 | 199 | 80 | | 2002 | 14,328 | 2,089 | 870 | 4,455 | 2,464 | 2,005 | 1,733 | 247 | 97 | 79 | 10 | 220 | 48 | | 2003 | 14,108 | 1,892 | 972 | 4,317 | 1,945 | 2,242 | 1,984 | 245 | 142 | 43 | 35 | 221 | 70 | | 2004 | 15,557 | 1,803 | 879 | 4,539 | 2,485 | 2,620 | 2,330 | 288 | 145 | 53 | 50 | 287 | 78 | | 2005 | 16,212 | 1,785 | 888 | 4,943 | 2,004 | 2,961 | 2,680 | 299 | 166 | 117 | 65 | 205 | 100 | | 2006 | 16,728 | 1,723 | 943 | 5,054 | 1,685 | 3,157 | 3,205 | 350 | 138 | 110 | 71 | 231 | 61 | | 2007 | 18,516 | 1,674 | 866 | 5,881 | 1,636 | 3,643 | 3,442 | 316 | 172 | 163 | 133 | 530 | 60 | n.a.—Data not available. These types of partnerships were not separately identified on the tax return but are included in the totals for all partnerships (column 1). the 440,586 returns for 2006. These partnerships represented 8.9 million partners for 2007, an increase from the 6.6 million partners for 2006. In addition, the electronically filed returns for 2007 represented 22.0 percent of all partnerships, 48.2 percent of all partners, 18.9 percent of total assets, and 25.2 percent of total net income (loss). ## **Electing Large Partnerships** Form 1065-B, *U.S. Return of Income For Electing Large Partnerships*, was
introduced for Tax Year 1998. Unlike a regular partnership that reports the partners' allocated shares of income, gain, loss, deductions, or credits to each partner, an electing large partnership combines most items at the partnership level and passes through the net amounts to partners. For 2007, only 100 partnerships filed Form 1065-B, which was a slight decrease from the 103 filed for 2006. The number of partners increased from 33,395 for 2006 to 35,197. Total net income (loss) increased from \$408.4 million in 2006 to \$505,804 million. Total assets also increased from \$21.4 billion for 2006 to \$21.8 billion. #### **Data Sources and Limitations** Tax Year 2007 statistics are estimates based on a stratified probability sample of 40,588 returns selected from a population of 3,266,373 partnerships.³ Tax Year 2007 covers returns processed by the IRS during Calendar Year 2008. All partnerships engaged in business in, or having income from sources within, the United States were required to file either Form 1065, *U.S. Partnership Return of Income*, or Form 1065-B, *U.S. Return of Income For Electing Large Partnerships*, to report income or loss, deductions, tax credits, and other tax-related items generated by the partnerships, which are defined as those that reported any items of income or deduction derived from a trade or business, or from rental or portfolio income. The population was stratified into classes based on industry, type of return, size of total assets, and size of certain receipt or income amounts from both ordinary business income (loss) and portfolio income (loss). Returns were selected from these classes at various probabilities ranging from 0.04 percent to 100 percent, and were weighted to represent the total ^[1] Prior to 1998, domestic limited liability partnerships were not separately identified on the tax return and were included in the statistics for domestic partnerships as general, limited, limited liability companies, or other. ^[2] Prior to 2000, foreign partnerships were not separately identified on the tax return and were included in the statistics for domestic partnerships as general, limited, limited liability companies, limited liability partnerships, or other. ^[3] Other partnerships are those which checked the "other" box, Form 1065, Schedule B, line 1, Type of Entity, or did not check a box. NOTES: Detail may not add to totals because of rounding. Domestic limited liability companies, domestic limited liability partnerships, and foreign partnerships are discussed in the Explanation of Selected Terms section. Net income or loss refers to "total net income or loss." Breakeven returns are included in the "loss" columns. ³ For details on the sample design, see McMahon, Paul (2001), "Sample Design Revisions in the Wake of NAICS and Regulatory Changes," Proceedings of the Section on Survey Research Methods, American Statistical Association. Statistics of Income Bulletin | Fall 2009 population. There were 713 sampled returns that were ruled "out of scope" because they had no activity or duplicated other returns already in the study. This resulted in a final sample of 39,875 returns, and an estimated overall active population of 3,096,334. Because the data presented in this article are based on a sample of returns, they are subject to sampling error. To properly use the data, the magnitude of the potential sampling error needs to be known. Coefficients of variation (CVs), the ratio of an estimate's standard error to the estimate, are used to measure this magnitude. Figure K presents the coefficients of variation for certain money amounts, for selected industrial sectors. The estimate is judged more reliable when the coefficient of variation is smaller. #### **Notes for Tables** All money amounts and frequencies in the tables are subject to rounding errors. As a result, a row or column of frequencies or amounts may fail to add exactly to the corresponding total amount. Money amounts are rounded to the nearest \$1,000 at the table level. Amounts of \$500 or more were rounded up to the next thousand. Total amounts under \$500 were entered as zero and footnoted to indicate that an amount was present and greater than zero, but less than \$500. Whenever a cell frequency was less than 3, the estimate was combined or deleted in order to avoid disclosure of information about specific partnerships. A footnote at the end of the table describes how to identify such combinations or deletions. In other cases, an estimate based on fewer than ten returns, not selected at the 100-percent rate, is indicated by an asterisk (*) and should be considered statistically unreliable. These estimates should typically be used in combination with other tabulated values due to the small sample size. The statistical reliability of each cell in the tables was determined separately from all other cells. Thus, it is possible for a total figure to be marked with an asterisk (*), indicating statistical unreliability, while a subset of the total is not so marked. For example, a sector amount could be based on seven returns, three not sampled at the 100-percent rate. The amount would receive an asterisk. However, an industry amount, within the sector, may include all of the four #### Figure K # Partnership Coefficients of Variation for Industrial Sector and Selected Items, Tax Year 2007 [Coefficients of variation are percentages] | | | oefficients | of variation | n | | | | | |--|---------------------|--|---|-----------|--|--|--|--| | Industrial sector | Number | Total | Total | Total | | | | | | | of | assets | income | deduction | | | | | | | partnerships | | | | | | | | | | (1) | (2) | (3) | (4) | | | | | | All industries | 0.39 | 2.30 | 2.48 | 2.57 | | | | | | Agriculture, forestry, fishing, and hunting | 6.43 | 7.10 | 4.33 | 4.36 | | | | | | Mining | 11.00 | 5.96 | 7.60 | 5.39 | | | | | | Utilities | 29.13 | 8.20 | 15.56 | 15.90 | | | | | | Construction | 4.67 | 3.73 | 2.88 | 2.90 | | | | | | Manufacturing | 8.95 | 7.87 | 10.25 | 10.36 | | | | | | Wholesale trade | 8.31 | 6.86 | 4.02 | 4.07 | | | | | | Retail trade | 5.18 | 4.66 | 4.34 | 4.45 | | | | | | Transportation and warehousing | 9.85 | 8.10 | 7.96 | 8.14 | | | | | | Information | 8.11 | 15.85 | 12.75 | 12.08 | | | | | | Finance and insurance | 3.66 | 3.74 | 6.09 | 8.56 | | | | | | Real estate and rental and leasing | 0.94 | 1.11 | 2.96 | 2.73 | | | | | | Professional, scientific, and technical services | 4.79 | 5.69 | 3.56 | 3.88 | | | | | | Management of companies | 13.59 | 6.54 | 7.01 | 8.81 | | | | | | Administrative and support and waste | | | | | | | | | | management and remediation services | 9.22 | 7.57 | 4.76 | 4.87 | | | | | | Educational services | 17.64 | 14.13 | 14.35 | 14.34 | | | | | | Health care and social assistance | 3.67 | 4.19 | 2.47 | 2.38 | | | | | | Arts, entertainment, and recreation | 9.66 | 5.83 | 4.32 | 4.34 | | | | | | Accommodation and food services | 5.72 | 4.19 | 2.78 | 2.71 | | | | | | Other services | 8.60 | 11.21 | 6.94 | 7.05 | | | | | | Nature of business not allocable | 69.31 | 75.66 | 45.09 | 47.32 | | | | | | | Coefficients of | | | | | | | | | Item [1] | variation—continued | | | | | | | | | | | All indu | ustries | | | | | | | | | (5 | i) | | | | | | | Number of partnerships | | 0.3 | 39 | | | | | | | Number of partners | | 2.3 | 39 | | | | | | | Total assets | | 2.3 | 30 | | | | | | | Total income | | 2.4 | 10 | | | | | | | Business receipts | | | 1 8 | | | | | | | | | 2.6 | | | | | | | | Total deductions | | 2.6
2.5 | 33 | | | | | | | | | | 53
57 | | | | | | | Total deductions | | 2.5 | 53
57
73 | | | | | | | Total deductions Cost of goods sold | | 2.5 | 53
57
73
79 | | | | | | | Total deductions Cost of goods sold Interest paid | | 2.5
3.7
10. | 53
57
73
79 | | | | | | | Total deductions Cost of goods sold Interest paid Taxes and licenses | | 2.5
3.7
10.
4.9 | 63
57
73
79
90 | | | | | | | Total deductions Cost of goods sold Interest paid Taxes and licenses Depreciation | | 2.5
3.7
10.
4.6 | 53
57
73
79
90
66 | | | | | | | Total deductions Cost of goods sold Interest paid Taxes and licenses Depreciation Ordinary business income | | 2.5
3.7
10.
4.6
4.6 | 63
67
73
79
90
66
23 | | | | | | | Total deductions Cost of goods sold Interest paid Taxes and licenses Depreciation Ordinary business income Ordinary business loss Interest income | | 2.5
3.7
10.
4.6
4.6
2.2 | 63
67
73
79
90
66
23 | | | | | | | Total deductions Cost of goods sold Interest paid Taxes and licenses Depreciation Ordinary business income Ordinary business loss | | 2.5
3.7
10.
4.6
4.6
2.2 | 53
57
73
79
90
66
23
92 | | | | | | | Total deductions Cost of goods sold Interest paid Taxes and licenses Depreciation Ordinary business income Ordinary business loss Interest income Portfolio income (loss) distributed directly to partners | | 2.5
3.7
10.
4.6
4.6
2.2
5.0 | 53
57
73
79
90
66
23
92 | | | | | | | Total deductions Cost of goods sold Interest paid Taxes and licenses Depreciation Ordinary business income Ordinary business loss Interest income Portfolio income (loss) distributed directly to partners Net rental real estate income | | 2.8
3.7
10.
4.8
4.6
2.2
5.0
2.4 |
53
57
73
79
90
66
23
92
41 | | | | | | | Total deductions Cost of goods sold Interest paid Taxes and licenses Depreciation Ordinary business income Ordinary business loss Interest income Portfolio income (loss) distributed directly to partners Net rental real estate income Net rental real estate loss | | 2.5
3.7
10.
4.6
2.2
5.0
2.4 | 53
57
73
79
90
66
23
02
41 | | | | | | | Total deductions Cost of goods sold Interest paid Taxes and licenses Depreciation Ordinary business income Ordinary business income Ordinary business loss Interest income Portfolio income (loss) distributed directly to partners Net rental real estate income Net rental real estate loss Other net rental income | | 2.6
3.1
10.
4.6
4.6
5.0
2.2
2.4 | 333
57
73
79
90
96
86
23
92
111 | | | | | | | Total deductions Cost of goods sold Interest paid Taxes and licenses Depreciation Ordinary business income Ordinary business income Interest income Portfolio income (loss) distributed directly to partners Net rental real estate income Net rental real estate loss Other net rental income Other net rental loss | | 2.5
3.7
10.
4.6
2.2
5.0
2.4 | 333
577
73
79
900
966
86
323
92
111 | | | | | | | Total deductions Cost of goods sold Interest paid Taxes and licenses Depreciation Ordinary business income Ordinary business loss Interest income Portfolio income (loss) distributed directly to partners Net rental real estate income Net rental real estate loss Other net rental income Other net rental loss Total net income (loss) | | 2.5
3.7
10.
4.5
4.6
2.2
2.2
2.4
2.4
2.6
6.6
9.1
19.1 | 333
577
73
79
900
966
86
323
92
111 | | | | | | | Total deductions Cost of goods sold Interest paid Taxes and licenses Depreciation Ordinary business income Ordinary business income Interest income Portfolio income (loss) distributed directly to partners Net rental real estate income Net rental real estate loss Other net rental income Other net rental loss | | 2.5
3.7
10.
4.5
4.6
2.2
2.2
2.4
2.4
2.6
6.6
9.1
19.1 | 333
577
733
779
990
986
223
222
411
166
199
550
955 | | | | | | [1] All data items are displayed in Table 1, except for Total income (loss) minus total deductions returns sampled at the 100-percent rate and would not receive an asterisk. ### **Explanation of Selected Terms** Assets and liabilities—A partnership was required to provide balance sheet information, in general, only if it had total receipts of \$250,000 or more and total assets of \$600,000 or more. The assets Statistics of Income Bulletin | Fall 2009 and liabilities of partnerships that did not provide this information were not estimated. If a partnership provided balance sheet data in a format of its own, instead of that provided on the return form, an effort was made during data collection to associate the amounts provided with the items on the partnership balance sheet. Also, for returns with accounting periods ending after December 31, 2005, total assets should have been determined without offset by liabilities and should not have been reported as a negative amount. If, however, the partnership continued to report negative total assets, no effort was made during data collection to change the amount. Business receipts—Business receipts represent the gross receipts or sales less returns and allowances from trade or business income. Business receipts were not adjusted to include rental real estate activity, which was separately reported on the partnership return. This activity is the largest component of gross receipts for industry groups, such as manufacturing. Electing large partnerships—Partnerships that had 100 or more partners in the preceding year could elect to file Form 1065-B, *U.S. Return of Income For Electing Large Partnerships*, in lieu of the more general Form 1065. Unlike a regular partnership that reports the partner's allocated share of income, gain, loss, deductions, or credits to each partner, an electing large partnership combines most items at the partnership level and passes through net amounts to partners. Electronically filed (ELF) partnerships—Certain partnerships with more than 100 partners were required to file their returns electronically. ELF returns are submitted via electronic media in lieu of paper returns and are verified for mathematical consistency on submission. Foreign partnerships—Partnerships not created or organized in the United States, or under the law of the United States or of any State, are foreign partnerships. In general, if a foreign partnership has gross income from trade or business within the United States or has gross income derived from sources within the United States, it must file a partnership return. Limited liability companies (domestic)—A limited liability company (LLC) is an entity formed under State law by filing articles of organization as an LLC. Limited liability companies that choose to be taxed as partnerships file Form 1065, *U.S. Partnership Return of Income*. The Schedule B, *Other Information*, has a question to identify LLCs. Limited liability companies combine the corporate characteristics of limited liability for all members with the passthrough tax treatment of a partnership. (The owners of an LLC are called members, not partners.) These businesses offer more organizational flexibility than S corporations. (S corporations pass through their income, gains and losses, deductions, and credits to their shareholders for tax purposes, like partnerships.) For example, unlike S corporations, LLCs are not limited in the number and type of owners. Unlike partners in limited partnerships, all members of LLCs have limited liability protection, even if they actively participate in the management of the business. In some cases, LLCs file as sole proprietorships on individual income tax returns or as corporations on corporation income tax returns. LLC data reported on these returns were not included in this article. Limited liability partnerships (domestic)—A limited liability partnership (LLP) is formed under a State limited liability partnership law. Limited liability partnerships file Form 1065, U.S. Partnership Return of Income. They were identified by their response to a question on Form 1065, Schedule B, Other Information. Organizationally, LLPs are available in some States only for professional partnerships, such as law firms or accounting firms. A partner in an LLP receives liability protection from the actions of other partners, but is liable for the partnership debts as well as for the consequences of his or her own actions. *Nonrecourse loans*—Nonrecourse loans are those liabilities of the partnership for which no partner bears the economic risk of loss. North American Industry Classification System—Starting with the 1998 partnership study, data were classified using the North American Industry Classification System (NAICS). NAICS replaced the Standard Industry Classification system (SIC). Like the SIC, NAICS is a hierarchical system that classifies businesses, including partnerships, into sectors, subsectors, industry groups, and industries. SIC used the terms industrial division, major group, and industry. Although the complete NAICS system uses twenty sectors, for presentation purposes, the partnership data in the Tax Year 1998 through Tax Year 2001 articles were grouped into ten industrial divisions in order to more easily compare NAICS data to SIC data. Beginning with the Tax Year 2002 article, the indus- Statistics of Income Bulletin | Fall 2009 trial division was dropped, and the partnership data have been grouped into the same twenty industrial sectors used in the NAICS system, except for the exclusion of public administration and the addition of nature of business not allocable. Businesses are only classified in the nature of business not allocable sector when a more specific activity cannot be identified from the return. Data within these industrial sectors are classified in industrial groups. The most detailed classification in these tabulations is the industry. The 20 sectors used in this article are listed below. - Agriculture, forestry, fishing, and hunting - Mining - Utilities - Construction - Manufacturing - Wholesale trade - Retail trade - Transportation and warehousing - Information - Finance and insurance - Real estate and rental and leasing - Professional, scientific, and technical services - Management of companies (holding companies) - Administrative and support and waste management and remediation services - Educational services - Health care and social assistance - Arts, entertainment, and recreation - Accommodation and food services - Other services - Nature of business not allocable In addition, in 2002 and 2007, the NAICS classification system was updated. In 2002, the new version included a revised structure for both the construction and information sectors and additional detail for the retail trade sector. In 2007, the information sector was updated again, along with one financial industry. The North American Industry Classification publication contains appendices comparing the 2002 and 2007 NAICS United States structure to the 1997 NAICS United States structure.⁴ Partnership industries were determined based on the activity from which the business derived the largest percentage of its total receipts. Total receipts, for industry-coding purposes only, were defined as the sum of: - gross receipts or sales less returns and allowances (i.e., business receipts in the statistics); - ordinary income from other partnerships, estates, and trusts; - net farm profit; - net gain from Form 4797; - other income (Form 1065, page 1, line 7); - other gross rental income; - interest income; - dividend income; - royalties; - net short-term
capital gain; ⁴ For further information about the North American Industry Classification System, including background, format, and detailed descriptions of the activities included in each classification, see North American Industry Classification System, United States, Executive Office of the President, Office of Management and Budget. http://www.ntis.gov/naics. Statistics of Income Bulletin | Fall 2009 - net long-term capital gain; - net section 1231 gain; - other income (Form 1065, page 3, line 11); - gross rents from rental real estate; - net gain from the disposition of property from rental real estate activities; and - net income from rental real estate activities from partnerships, estates, and trusts in which the partnership is a partner or beneficiary. - (Total receipts for the partnership industry coding purposes differ from total receipts used elsewhere in this article and are defined under *Total receipts* in this section.) Partner—Partners can be individuals, corporations, other partnerships, or any other legal entity. Partners are classified as either general or limited. General partners are those who assume liability for the partnership's debts and losses. Limited partners are those whose liability in the partnership is limited to their investment. By definition, a partnership must have at least two partners, at least one of which must be a general partner. A general partnership is composed entirely of general partners. A limited partnership has at least one general partner and one or more limited partners. Partnerships—A partnership is a relationship between two or more entities or persons who join to carry on a trade or business, with each partner contributing money, property, labor, or skill, and each expecting to share in the profits and losses. Every partnership that engages in a trade or business or has income from sources in the United States must file an annual information return, Form 1065, U.S. Partnership Return of Income, or Form 1065-B, U.S. Return of Income For Electing Large Partnerships, with the Internal Revenue Service, showing the partnership's taxable income or loss for the year. A partnership must file this return even if its principal place of business is outside the United States and even if all of its members are nonresident aliens. Total net income (loss)—Through Tax Year 1986, amounts for total net income (loss) were reported on Form 1065 as ordinary income (loss). After tax law changes and tax form revisions in 1987, Statistics of Income studies began computing a similar total figure as the sum of: - ordinary business income (loss); - interest income; - dividend income; - royalties; - net rental real estate income (loss) from Form 8825; and - other net rental income (loss). The sum of these components is a measure of overall partnership profits or losses, which enable comparisons with total net income (loss) reported for years before 1987. The profit status of a partnership is determined based on the sum of these six amounts. Partnerships where the sum of these six amounts equals zero are included with loss partnerships. For 2004, the definition of total net income (loss) was revised because other portfolio income (loss) was excluded since it was no longer reported separately on Schedule K, but was included on Schedule K, line 11, other income (loss). This resulted in the 2004 total net income (loss) being understated by that amount when compared to years prior to 2004. However, this understatement was small since, for 2003, other portfolio income (loss) for all partnerships was only \$3.1 billion or 1.0 percent of the \$301.4 billion reported for total net income (loss). Total receipts—Total receipts are computed for the statistics to reflect similar computations published in other Statistics of Income (SOI) studies. They are the sum of positive income received by partnerships for the specific items listed below: (Negative amounts or losses are included in the statistics as deduction items.) - gross receipts or sales less returns and allowances (i.e., business receipts in the statistics); - ordinary income from other partnerships, estates, and trusts; - farm net profit; **Statistics of Income Bulletin** | Fall 2009 - net gain from Form 4797; - other income (Form 1065, page 1, line 7); - net rental real estate income; - other net rental income; - interest income; - dividend income; - royalties; - net short-term capital gain; - net long-term capital gain; - net section 1231 gain; and - other income (Form 1065, page 3, line 11). Total receipts in *Bulletin* Table 7 differ from total receipts presented in Table 11 in the *Selected Historical and Other Data* section of the spring issue of the *Statistics of Income Bulletin*. Table 11 excludes certain income items allocated directly to partners (such as net short-term and long-term capital gains, net gain under Internal Revenue Code section 1231, and other income (Schedule K, Line 7)). #### **Additional Tabular Data on Tax Stats** For additional Tax Year 2007 partnership tabular data. by size of total assets, for all partnerships, general partnerships, limited partnerships, and limited liability companies, see the Partnership section of the Tax Stats Web site: www.irs.gov/taxstats/index.html. Also, for 2007, new tabular data are displayed for partnerships that reported foreign transaction data on Form 1065, Schedule K, Partners' Distributive Share Items, lines 16a-m. Table 23 shows these foreign transaction data by selected industry group. Table 24 shows total assets, trade or business income and deductions, portfolio income, rental income, and total net income, by size of total assets, for partnerships that reported these foreign transaction data. In addition, new table 25 is the same as Table 24 except that it displays data for partnerships that did not report foreign transaction data. This site also includes detailed tabular data on partnership returns for prior years, as well as information on filing requirements, sample designs, an explanation of terms, and links to other SOI studies. Statistics of Income Bulletin | Fall 2009 Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007 [All figures are estimates based on samples—money amounts are in thousands of dollars] Agriculture, forestry, fishing, and hunting All Item Support industries Fishing, Crop Animal Forestry activities for hunting, Total production production and logging agriculture and and trapping forestry (1) (2)(3) (4) (5) (6) (7) Number of partnerships 3,096,334 126,884 58,542 48,097 6,120 2,527 11,599 Number of partners 18.515.694 402.395 196.234 137.665 33.290 6.651 28.555 20,386,133,966 143,214,005 39,399,816 47,449,385 47,736,762 3,195,047 5,432,995 Total assets Income and deductions from a trade or business: Total income 4.243.833.029 36.722.838 8.039.262 12.743.866 3,289,604 2.060.270 10.589.837 3.847.033.858 28.454.231 9.885.322 2.948.972 1.856.705 10.314.811 Business receipts 3.448.420 Ordinary income from other partnerships and fiduciaries 102.398.987 855.075 235,944 356.844 * 68,240 * 158,148 * 35.899 Farm net profit 6,048,350 5,789,268 3,977,893 1,778,113 * 33,262 294,898 17,572,837 829,178 494,777 * 3,025 * 16,340 20,138 Net gain, noncapital assets Other income 270.778.996 795.086 82.107 228.810 269.367 29.076 185.728 3,938,085,903 6,343,618 13,739,775 2,101,125 10,617,726 **Total deductions** 36.523.102 3.720.858 Cost of good sold [1] 2.309.834.144 20.429.531 2.111.957 8.090.345 1.924.240 1.068.743 7.234.245 Inventory, beginning of year 264,945,887 2,087,524 395,663 837,308 193,400 * 100,079 561,074 * 585,860 1,568,979,576 16,020,556 1,529,359 6,285,164 1.125.095 6,495,079 288,564 * 187,408 Cost of labor 101,794,266 824,726 189,409 * 35,344 124,001 * -395 Additional inventory costs (section 263A) 18 224 706 72.401 * 47.606 * 5.215 * 4.040 15.935 636,020,826 3,996,906 457,933 1,658,581 748,778 * 324,379 807,234 Other costs Less: Inventory, end of year 281.525.912 2.572.583 607.169 885.331 177.982 * 133.024 769.077 * 56,951 Salaries and wages 373,035,986 1,906,169 433,523 492,009 252,567 671,120 Guaranteed payments to partners 47 530 579 841 869 186 663 303 995 152 536 * 20 660 178 015 66,743,519 409,511 96,132 * 26,803 170,364 97,127 19,086 Interest paid 173.612.616 884,971 163.793 161,463 212,043 169.627 178,044 Taxes and licenses 56.473.852 299.173 57.699 61.243 68.498 19.870 91.863 * 177 * 1,575 Bad debts 21.230.624 99.911 7.661 * 23.537 66.961 Repairs and maintenance 19.796.489 400,184 73.149 86,157 50,117 36.852 153.909 Depreciation 85,921,208 925,678 141,947 264,201 131,667 42,279 345,584 Depletion 823.763 * 20.478 * 20.478 0 0 Retirement plans, etc. 10.441.913 19,668 1.806 4.141 * 4.534 349 8.838 24,109,465 87,137 17,097 22,656 11,733 * 5.901 29,751 Employee benefit programs Ordinary loss from other partnerships and fiduciaries 49,221,523 820,413 * 12,475 383,503 221,695 * 53,923 148,818 5.343.749 4.930.087 2.190.841 2.706.472 * 25.284 * 7.490 0 Farm net loss Net loss, noncapital assets 4.985.744 80,392 * 12.296 * 50.103 * 17.568 3 * 421 688,980,731 4,367,930 843,069 1,009,695 607,235 575,628 1,332,303 Other deductions -40.855 Ordinary business income (loss) 305.747.126 199.736 1.695.644 -995.910 -431.254 -27.890 Net income 537,075,271 7,839,138 4,274,063 2,244,489 445,166 305.458 569.961 231,328,145 7,639,402 2,578,419 3,240,399 876,420 597,851 Loss 346,313 Portfolio income (loss) distributed directly to partners 980.860.693 3.207.227 621.818 1.139.999 1.190.997 14.086 240.327 259.902.473 1,387,915 203.533 205,761 943.971 11.837 22.812 Interest income 68,340 Dividend income 104,713,737 146,834 54,347 19,450 * 2,209 2,488 17,632,110 597,221 71,156 431,779 94,190 26 * 71 Royalties * 12,825 * 210 * -82 Net short-term capital gain (loss) 87.431.982 -16.565 -29.519 0 Net long-term capital gain (loss) 511,180,391 1,091,822
279,956 463,638 133.176 14 215.038 62,433 0 Net rental real estate income (loss) -1,219,460 247,805 195,759 -2,903 -7,483 Net income 93 796 548 417 162 269 802 74 862 66 835 0 5 662 Loss 95,016,008 169,356 74,044 77,766 * 4,402 0 * 13,145 * 7,533 26.119 * -456 Other net rental income (loss) -3.408.583 79.539 43.662 * 2.681 6,738,416 86,722 * 43.778 27,354 * 7,760 * 58 * 7,771 Net income Loss 10,146,999 * 7,182 * 116 * 1,235 227 * 515 * 5,089 Total net income (loss) [2] 683,367,402 2,659,050 2,264,102 -266,814 696,322 -27,239 -7,321 Net income 975,902,682 9,855,659 4,699,590 2,795,506 1,453,763 311,032 595,769 292.535.279 7.196.609 2.435.488 3.062.320 757,441 338.271 603.089 Statistics of Income Bulletin | Fall 2009 Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued | [All figures are estimates based on samples—money amo | unts are in thousar | nds of dollars] | | | | | | |--|---------------------------------|---------------------------------|-------------------------------|-------------------------------------|-------------------------------|--------------------------|--------------------------------| | | | Mir | ing | | | Const | ruction | | Item | Total | Oil and gas
exraction | Other
mining | Support
activities
for mining | Utilities | Total | Construction of buildings | | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | Number of partnerships | 39,581 | 28,182 | 6,749 | 4,651 | 3,991 | 208,538 | 100,360 | | Number of partners | 979,952 | 847,804 | 101,355 | 30,793 | 97,169 | 554,232 | 279,990 | | Total assets | 241,479,800 | 200,263,051 | 32,901,904 | 8,314,845 | 162,251,295 | 334,871,919 | 231,076,813 | | Income and deductions from a trade or business: | 211,110,000 | | 02,001,001 | 3,011,010 | .02,201,200 | 00 1,01 1,010 | | | Total income | 108,898,806 | 81,400,093 | 19,865,564 | 7,633,149 | 137,445,651 | 310,793,427 | 193,040,019 | | Business receipts | 100,780,006 | 74,803,507 | 18,884,365 | 7,092,135 | 133,676,544 | 304,593,676 | 188,491,448 | | Ordinary income from other partnerships and fiduciaries | 3,685,891 | 2,955,586 | 457,525 | * 272,780 | 1,714,225 | 1,754,501 | 1,509,850 | | Farm net profit | * 1,441 | * 1,441 | 0 | 0 | 0 | * 1,808 | 249 | | Net gain, noncapital assets | 1,813,423 | 1,507,993 | 244,715 | 60,715 | 1,011,412 | 461,197 | 355,575 | | Other income | 2,618,044 | 2,131,567 | 278,959 | 207,519 | 1,043,471 | 3,982,245 | 2,682,897 | | Total deductions | 75,957,874 | 50,535,536 | 18,858,451 | 6,563,888 | 132,913,935 | 302,589,425 | 190,875,993 | | Cost of good sold [1] | 36,479,820 | 19,405,805 | 13,751,870 | 3,322,145 | 111,760,524 | 240,417,073 | 154,387,061 | | Inventory, beginning of year | 2,474,659 | 860,449 | 1,446,215 | 167,995 | 2,699,499 | 74,868,192 | 55,819,380 | | Purchases | 8,818,308 | 5,318,720 | 2,138,448 | 1,361,140 | 85,529,121 | 81,502,650 | 54,400,403 | | Cost of labor | 3,039,213 | 841,094 | 1,707,954 | 490,165 | 484,989 | 18,767,879 | 5,681,795 | | Additional inventory costs (section 263A) | 958,814 | 568,813 | 389,501 | * 500 | 1,348,175 | 4,871,896 | 4,015,970 | | Other costs | 23,944,286 | 12,853,612 | 9,632,375 | 1,458,299 | 24,504,709 | 132,964,981 | 88,157,861 | | Less: Inventory, end of year | 2,755,459 | 1,036,882 | 1,562,623 | 155,954 | 2,805,969 | 72,968,572 | 53,963,075 | | Salaries and wages | 2,530,134 | 1,146,429 | 594,170 | 789,535 | 1,171,419 | 10,653,089 | 4,559,966 | | Guaranteed payments to partners | 409,322 | 318,744 | * 19,130 | 71,447 | 142,219 | 2,420,034 | 859,213 | | Rent paid | 418,896 | 207,129 | 98,321 | 113,446 | 369,211 | 1,426,199 | 586,884 | | Interest paid | 2,603,409 | 1,987,880 | 521,766 | 93,764 | 3,886,506 | 5,330,417 | 3,724,140 | | Taxes and licenses | 3,738,222 | 3,388,991 | 257,305 | 91,926 | 659,907 | 1,914,029 | 810,992 | | Bad debts | 56,445 | 11,400 | 5,310 | 39,735 | 73,957 | 566,375 | 178,262 | | Repairs and maintenance | 427,402 | 207,458 | 136,774 | 83,170 | 518,441 | 748,899 | 298,843 | | Depreciation | 4,639,547 | 3,708,016 | 418,039 | 513,493 | 4,726,540 | 1,873,563 | 585,230 | | Depletion | 683,584 | 8,025 | 666,703 | * 8,855 | * 29,130 | * 2,582 | 395 | | Retirement plans, etc. | 75,796 | 20,879 | 48,380 | 6,536 | 53,700 | 183,525 | 87,526 | | Employee benefit programs | 325,354 | 167,365 | 126,767 | 31,222 | 142,989 | 628,189 | 254,408 | | Ordinary loss from other partnerships and fiduciaries | 1,269,426 | 1,108,631 | 160,623 | * 172 | 1,288,125 | 1,488,912 | 1,071,025 | | Farm net loss | * 52,072 | * 52,072 | 0 | 0 | 0 | * 4,952 | * 94 | | Net loss, noncapital assets | 187,373 | 157,548 | 21,327 | * 8,498 | 5,300 | 451,619 | 446,283 | | Other deductions | 22,061,073 | 18,639,164 | 2,031,966 | 1,389,943 | 8,085,967 | 34,479,967 | 23,025,671 | | Ordinary business income (loss) | 32,940,931 | 30,864,557 | 1,007,113 | 1,069,261 | 4,531,716 | 8,204,003 | 2,164,026 | | Net income | 43,667,859 | 39,563,274 | 2,785,520 | 1,319,065 | 8,356,535 | 22,922,979 | 11,851,712 | | Loss | 10,726,927 | 8,698,717 | 1,778,406 | 249,804 | 3,824,820 | 14,718,976 | 9,687,686 | | Portfolio income (loss) distributed directly to partners | 13,248,993 | 9,813,209 | 2,769,174 | 666,610 | 5,030,970 | 3,951,054 | 2,438,454 | | Interest income | 2,195,078 | 1,706,166 | 388,023 | 100,890 | 1,408,955 | 1,546,701 | 919,394 | | Dividend income Royalties | 415,335 | 361,774
5 108 276 | 40,597 | * 12,965
* 11,925 | 36,143
* 6.452 | 110,822 | 57,098
* 2,018 | | Net short-term capital gain (loss) | 5,133,253
878,770 | 5,108,276
736,916 | 13,052
* 141,092 | * 762 | * 6,452
236,043 | 18,075
125,620 | * 2,918
112,772 | | Net long-term capital gain (loss) | 4,626,556 | 1,900,077 | 2,186,411 | * 540,068 | 3,343,377 | 2,149,837 | 1,346,272 | | Net rental real estate income (loss) | -32,824 | -11,790 | -20,522 | * -512 | 1,520 | -560,493 | -627,298 | | Net income | 21,082 | 18,271 | * 2,749 | 62 | 1,663 | 211,077 | 84,588 | | Loss | 53,906 | 30,061 | * 23,272 | * 573 | 143 | 771,571 | 711,886 | | Other net rental income (loss) | | 67,948 | 1,740 | 2,641 | | -1,885 | | | Net income | 72,329
73,179 | 68,798 | 1,740 | 2,641 | 5,350
* 16,921 | 20,548 | -4,771
17,271 | | Loss | * 850 | * 850 | 1,740 | 2,041 | 11,571 | 22,433 | 22,042 | | | | | | | | | 1 | | Total net income (loss) [2] Net income | 40,724,103
50,749,897 | 38,096,931
46,130,493 | 1,430,002
3,183,629 | 1,197,170 | 5,990,135
9,666,072 | 9,317,222 | 2,511,367
12,437,593 | | | 10,025,794 | | | 1,435,775
238,605 | | 24,060,819
14,743,597 | 9,926,226 | | Loss | 10,025,794 | 8,033,562 | 1,753,627 | ∠30,003 | 3,675,937 | 14,743,397 | 9,920,220 | **Statistics of Income Bulletin** | Fall 2009 Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued | | | | Cor | struction—contin | iued | | | |--|--------------------|-----------------------------------|---------------------|--|--------------------|--|------------------------| | | He | avy and civil engi | neering construc | tion | Spe | ecial trade contrac | etors | | Item | Total | Utility
system
construction | Land
subdivision | Other heavy
and
civil
engineering
construction | Total | Foundation,
structure, and
building
exterior
contractors | Electrical contractors | | | (15) | (16) | (17) | (18) | (19) | (20) | (21) | | Number of partnerships | 35,872 | 2,823 | 30,880 | 2,169 | 72,306 | 14,534 | 7,139 | | Number of partners | 110,908 | 8,197 | 97,332 | 5,379 | 163,335 | 31,505 | 14,766 | | Total assets | 82,309,774 | 2,714,509 | 65,701,240 | 13,894,025 | 21,485,332 | 3,175,659 | 2,578,674 | | Income and deductions from a trade or business: | | | | | | | | | Total income | 49,881,738 | 6,338,000 | 17,711,578 | 25,832,160 | 67,871,671 | 11,544,181 | 8,343,744 | | Business receipts | 48,666,900 | 6,276,258 | 17,154,129 | 25,236,513 | 67,435,327 | 11,497,403 | 8,300,000 | | Ordinary income from other partnerships and fiduciaries | 155,602 | * 15,770 | 133,034 | * 6,797 | 89,050 | 0 | * 2,127 | | Farm net profit | * 1,560 | 0 | * 1,560 | 0 | 0 | 0 | C | | Net gain, noncapital assets | 60,699 | 6,189 | * 14,964 | 39,546 | 44,922 | 4,506 | 5,344 | | Other income | 996,977 | 39,783 | 407,891 | 549,303 | 302,372 | 42,272 | 36,273 | | Total deductions | 48,473,134 | 6,096,469 | 17,947,860 | 24,428,805 | 63,240,298 | 10,755,862 | 7,616,131 | | Cost of good sold [1] | 40,374,201 | 4,949,389 | 13,576,818 | 21,847,994 | 45,655,811 | 7,427,581 | 5,734,566 | | Inventory, beginning of year | 17,999,655 | * 50,506 | 17,826,247 | 122,903 | 1,049,157 | 81,145 | 67,526 | | Purchases | 9,483,985 | 980,118 | 5,797,837 | 2,706,030 | 17,618,261 | 3,061,360 | 2,052,008 | | Cost of labor | 3,020,851 | 730,917 | 114,485 | 2,175,449 | 10,065,233 | 1,628,591 | 1,465,335 | | Additional inventory costs (section 263A) | 343,358 | * 94,958 | 238,823 | * 9,577 | 512,568 | * 139,366 | * 65,941 | | Other costs | 27,263,194 | 3,143,918 | 7,187,302 | 16,931,974 | 17,543,926 | 2,580,708 | 2,152,479 | | Less: Inventory, end of year | 17,769,239 | * 51,026 | 17,603,621 | 114,591 | 1,236,259 | 63,590 | 68,722 | | Salaries and wages | 1,220,518 | 242,331 | 341,877 | 636,310 | 4,872,605 | 953,121 | 662,988 | | Guaranteed payments to partners | 190,482 | * 59,854 | 46,261 | 84,367 | 1,370,339 | 281,408 | 175,448 | | Rent paid | 147,067 | 39,083 | 40,229 | 67,755 | 692,248 | 90,422 | 65,553 | | Interest paid | 1,153,539 | 41,640 | 989,854 | 122,045 |
452,738 | 64,272 | 38,640 | | Taxes and licenses | 361,917 | 42,933 | 208,126 | 110,858 | 741,120 | 142,210 | 76,771 | | Bad debts | 52,907 | 25,439 | * 13,219 | 14,248 | 335,206 | 255,078 | 6,946 | | Repairs and maintenance Depreciation | 166,050
450,443 | 10,542
120,948 | 78,643
204,538 | 76,866
124,957 | 284,006
837,890 | 49,897
125,622 | 19,937
52,900 | | Depletion | * 691 | 120,948 | * 276 | 415 | * 1,497 | * 1,497 | 52,900 | | Retirement plans, etc. | 42,299 | * 8,712 | 1,300 | 32,287 | 53,700 | 6,459 | 8,083 | | Employee benefit programs | 105,439 | 11,254 | 25,474 | 68,711 | 268,342 | 28,296 | 26,129 | | Ordinary loss from other partnerships and fiduciaries | 397,382 | 5 | 297,615 | * 99,762 | 20,505 | * 334 | * 13,771 | | Farm net loss | * 4,415 | 0 | * 4,415 | 0 | * 444 | 0 | (| | Net loss, noncapital assets | 2,663 | * 544 | * 1,516 | * 603 | 2,672 | * 316 | 280 | | Other deductions | 3,803,121 | 543,795 | 2,117,699 | 1,141,627 | 7,651,175 | 1,329,349 | 734,119 | | Ordinary business income (loss) | 1,408,604 | 241,531 | -236,282 | 1,403,354 | 4,631,373 | 788,319 | 727,613 | | Net income | 5,331,701 | 580,908 | 2,487,742 | 2,263,051 | 5,739,565 | 1,099,589 | 789,165 | | Loss | 3,923,097 | 339,377 | 2,724,024 | 859,696 | 1,108,192 | 311,270 | 61,55 | | Portfolio income (loss) distributed directly to partners | 1,360,846 | 20,556 | 1,196,888 | 143,402 | 151,754 | 16,542 | 20,842 | | Interest income | 538,242 | 17,617 | 389,387 | 131,238 | 89,065 | 15,434 | 20,654 | | Dividend income | 44,515 | * 1,636 | 33,911 | 8,967 | 9,209 | * 784 | * 188 | | Royalties | * 15,144 | 0 | * 14,721 | 423 | 12 | 12 | (| | Net short-term capital gain (loss) | 14,696 | * 601 | * 12,979 | 1,116 | -1,849 | * -79 | [3 | | Net long-term capital gain (loss) | 748,249 | * 702 | 745,890 | 1,656 | 55,317 | * 390 | [3] | | Net rental real estate income (loss) | 39,883 | [3] | 38,905 | * 978 | 26,922 | * 13,903 | * 10,722 | | Net income | 94,341 | 0 | 93,264 | * 1,077 | 32,148 | * 13,903 | * 10,722 | | Loss | 54,458 | [3] | 54,359 | * 99 | * 5,226 | 0 | (| | Other net rental income (loss) | 2,661 | * 3 | * 2,109 | * 549 | * 225 | 216 | * -100 | | Net income | 2,866 | * 3 | * 2,314 | * 549 | * 411 | 216 | (| | Loss | * 205 | 0 | * 205 | 0 | * 185 | 0 | * 100 | | Total net income (loss) [2] | 2,049,049 | 260,788 | 242,751 | 1,545,511 | 4,756,806 | 818,668 | 759,077 | | Net income | 5,779,019 | 595,658 | 2,806,197 | 2,377,164 | 5,844,207 | 1,129,296 | 817,596 | | Loss | 3,729,970 | * 334,871 | 2,563,446 | 831,653 | 1,087,401 | 310,627 | 58,519 | Statistics of Income Bulletin | Fall 2009 Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] Construction—continued Manufacturing Special trade contractors -continued Item Beverage and Textile mills Food tobacco Plumbing, Other Total and textile Building manufacturing product heating and specialty product mills finishing manufacturing air-conditioning trade contractors contractors contractors (22)(23)(24)(25)(26)(27)(28)Number of partnerships 7,622 16,452 26,560 47,683 5,743 1,865 314 Number of partners 17,380 36.751 62.932 402,630 23.318 6.951 1,346 Total assets 2.967.859 2.605.033 10,158,108 597.774.610 42.102.586 29.913.941 7.450.697 Income and deductions from a trade or business: Total income 10.221.185 11.141.916 26,620,646 873.495.402 75.189.592 20.985.904 11.667.795 10.154.972 11,121,413 26.361.540 856.240.254 74.462.377 20.313.400 11.484.603 Business receipts Ordinary income from other partnerships and fiduciaries 692 0 86,231 4.621.977 111,106 * 24.850 6,712 Farm net profit 0 * 1,373 * 1,373 0 3,462 Net gain, noncapital assets 1,075 30,535 1,620,238 146,300 5,322 * 8,480 17.041 64.446 142.340 11.011.559 469.809 640.959 168,000 Other income **Total deductions** 9,507,920 10,451,637 24,908,749 821,296,229 73,162,018 20,105,365 11,739,950 6.885.425 7.186.094 9.657.849 Cost of good sold [1] 18.422.145 691.077.461 59.923.720 12.665.977 Inventory, beginning of year 140,775 170,756 588,956 52,884,805 5,937,676 2,161,636 813,220 2,358,498 2,762,442 452,129,671 50,472,260 3,740,916 7,383,954 11,804,839 1,819,750 1,977,975 Cost of labor 3,173,582 28,824,777 3,274,894 153,277 707,760 Additional inventory costs (section 263A) * 2.725 * 35.861 268.675 2 935 287 147.951 -9.109 9.608 2,702,338 2,407,298 7,701,102 213,408,316 7,307,168 990,679 5,302,282 Other costs 2,435,345 Less: Inventory, end of year 138,661 168,238 797,048 59,312,254 7,285,202 915,937 812,351 839,523 25,248,148 2,372,881 1,827,149 340.836 Salaries and wages 1,604,622 Guaranteed payments to partners 82.993 541.326 289.165 1.228.262 56.628 * 12.977 31.929 Rent paid 95.351 122.658 318.263 3.333.790 334.836 366.592 58.938 62,332 Interest paid 69,354 218,140 8,437,738 743,954 568,063 225,188 Taxes and licenses 142,795 126,773 252,570 7,758,188 307,596 234,013 36,342 Bad debts 13.172 17.296 42.713 420.649 27.055 6.163 23.134 Repairs and maintenance 38.803 26 394 148.976 2.214.836 279.279 84.530 26.721 Depreciation 111,661 82,425 465,283 8,938,239 590,033 323,460 50,646 Depletion [3] 75.243 0 5.072 25.573 73.585 75.570 Retirement plans, etc 8.513 1.471.081 6.114 73,353 Employee benefit programs 28,604 111,959 2,556,313 250.583 180,669 15.011 Ordinary loss from other partnerships and fiduciaries 4,955 1,234 * 210 968,168 255,636 * 171,562 * 6,213 Farm net loss 0 0 * 444 * 6,233 87 * 6,078 0 * 1,047 * 94 Net loss, noncapital assets * 936 339.770 1.804 118 1.153 1,168,256 1,410,859 3,008,592 67,222,110 7,944,341 3,582,445 1,259,877 Other deductions Ordinary business income (loss) 713.265 690.279 1.711.897 52.199.173 2.027.574 880.539 -72.156 Net income 794.947 852,853 2,203,012 68.236.346 3,290,605 1,272,547 182.510 81,682 162,573 16,037,174 1,263,032 392,008 254,666 Loss 491,116 Portfolio income (loss) distributed directly to partners 10.033 9,490 94.846 13,377,524 534.008 674,259 79,325 Interest income 9,947 9.785 33.244 5.090.656 220.517 324.119 53.473 Dividend income 80 * 1,268 6,887 3,932,158 153.461 * 43.484 5 278 Royalties 0 0 2,307,259 81,494 * 82,730 19,561 * -1,827 * 52 Net short-term capital gain (loss) 218 4 208.607 117 -3 Net long-term capital gain (loss) * 262 54,663 1,838,845 78,318 * 223.930 * 898 Net rental real estate income (loss) 617 0 * 1.681 19,299 3,908 * 1.567 * 263 * 6,906 * 1,567 * 263 Net income 617 0 24.636 5.531 Loss 0 0 * 5,226 5,337 * 1,623 0 0 * 195 * -86 2,577 Other net rental income (loss) 0 698.361 261.745 424 Net income * 195 0 0 703.677 2,577 261,793 424 Loss 0 0 * 86 * 5,315 48 0 1,753,623 Total net income (loss) [2] 724,105 701,333 64,246,906 2,489,531 1,594,184 6,843 189.313 80,851 279,855 158,829 478,576 1,209,811 15,023,195 182,471 **Statistics of Income Bulletin** | Fall 2009 Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued | Case | [All figures are estimates based on samples - money amou | nts are in thousan | ds of dollars] | | | | | | |--|--|--------------------|----------------|-----------|------------------|------------------------|---------------------------------------|---------------------------------------| | Appaired manufacturing product manufacturing product manufacturing man | | | | Man | ufacturing—conti | nued | | | | Number of partnerships | Item | | allied product | product | | and related
support | and coal products | Chemical
manufacturing | | Number of partners | | (29) | (30) | (31) | (32) | (33) | (34) | (35) | | Number of partners | Number of partnerships | 2 056 | * 143 | 3 505 | 237 | 6 113 | 383 | 1 526 | | Total assets in income and
deductions from a trade or business: Total income and eductions from a trade or business: Total income and eductions from a trade or business: Total income 6,541,885 -584,700 8,168,879 3,106,112 6,304,286 3,087,7733 3,777,331 5,777,341 5,777,842 | | | | | | | | | | Income and deductions from a trade or business: | · · · · · · · · · · · · · · · · · · · | | | | | | | | | Total Income | | 5,110,000 | 55.,6 | 0,100,000 | ,_0_,000 | .,, | ,, | 1 10,001,100 | | Business receipts | | 6.541.885 | * 584.708 | 8.168.879 | 31.106.112 | 6.304.268 | 340.677.129 | 157.774.842 | | Ordinary income from other partnerships and fiduciaries **6,982 0 1,065 **4,827 1,343 481,446 2,379,980 Farm net profit 0< | | | | | | | | | | Farm net profit | · | | | | | | | | | Net gain, noncapital assets | · | | | | | | | | | Other income 210,320 "677" 81.716 277,295 27,168 1,803,119 4,374,839 Total deductions 6,879,204 "588,400 8,510,401 30,274,896 6,189,384 324,527,428 183,440,983 Cost of good sold [1] 4,238,845 *404,689 6,513,884 26,322,851 3,989,183 297,355,080 110,685,692 Inventory, beginning of year 827,988 *59,870 995,632 2,933,333 3,941,813 1,399,933 75,601,881 1,399,933 75,601,881 1,359,948 75,600,486 66,692 76,601,486 76,733,977 810,542 3,105,393 71,472,877 54,311 1,345,343 3,524 55,033 35,648 20,221,759,313 2,600,418 5,600,418 3,600,418 3,600,418 1,800,418 3,600,418 3,600,418 3,600,418 3,600,418 3,600,418 3,600,418 3,600,418 3,600,418 3,600,418 3,600,418 3,600,418 3,600,418 3,600,418 3,600,418 3,600,418 3,600,418 3,600,418 3,600,418 3,600,418 | | _ | | | | | | | | Cost of good sold [1] | - | | | | | | | | | Cost of good sold [1] | Total deductions | 6.579.204 | * 558.430 | 8.510.401 | 30.274.690 | 6.159.354 | 324.527.428 | 138.440.963 | | Inventory, beginning of year | | | | | | | | | | Purchases | | | * 59,870 | | | | 5,510,183 | 11,530,982 | | Additional inventory costs (section 263A) 47,155 0 65,319 1,045,334 35,924 535,033 355,486 Other costs 497,630 '20,235 1,505,471 8,422,320 991,070 123,758,231 29,008,495 Less: inventory, end of year 97,891 1,46,311 1,34,3583 2,958,288 307,338 6,978,629 11,455,184 Salaines and wages 672,743 115,895 524,756 936,665 608,200 1,655,499 4,708,100 Guaranteed payments to partners '9,773 0 88,929 35,250 64,111 1,811,092 39,243 Rent paid 112,604 '2,953 97,372 105,995 146,009 4494,265 424,055 Interest paid 112,604 '2,953 97,372 105,995 146,009 4494,265 424,055 Taxes and licenses 53,024 '39,763 75,462 86,583 115,292 4,969,747 522,378 Bad debts 17,638 73 14,379 12,515 11,831 24,240 35,574 Repairs and maintenance 12,160 '15 35,962 14,574 66,903 422,660 571,811 Depreciation 29,363 '157 206,861 346,894 104,302 2,649,131 2,522,326 Depletion 29,363 '157 206,861 346,894 104,302 2,649,131 2,522,326 Retirement plans, etc. 4,847 338 8,084 22,763 8,209 565,144 182,349 Employee benefit programs 32,061 304 41,397 139,895 50,000 193,116 391,494 Cordinary loss from other partnerships and fiduciaries '4,768 1 766 8,668 '4,447 '251,899 155,574 Farm net loss 0,00 1,146 67 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | * 323,527 | | | 1,896,901 | | 78,604,486 | | Chief costs | Cost of labor | 395,146 | * 47,347 | 816,542 | 3,105,393 | 741,287 | 543,913 | 2,621,435 | | Less: Inventory, end of year | Additional inventory costs (section 263A) | 47,155 | 0 | 56,319 | 1,045,384 | 35,924 | 535,033 | 355,468 | | Salaries and wages 672,743 *15,895 524,756 936,685 808,200 1,855,499 4,709,100 Guaranteed payments to partners *9,753 0 88,293 33,250 54,111 *10,992 39,243 Rent paid 112,604 *2,953 97,372 105,995 146,039 494,285 422,055 Interest paid 162,992 275 154,980 623,572 119,041 981,155 1,514,950 Taxes and licenses 53,024 *39,763 75,462 86,583 115,292 4,989,747 522,378 Bad debts 17,638 73 14,379 12,515 11,831 24,240 38,574 Repairs and maintenance 12,160 *15 35,962 41,574 66,903 422,680 571,811 Depreciation 0 0 0 0 0 0 0 0 0 136 322,600 Retirement plans, etc. 4,847 338 8,084 22,783 8,209 556,5144 182 | Other costs | 497,630 | * 20,235 | 1,505,471 | 8,422,320 | 991,070 | 123,758,231 | 29,008,495 | | Cuaranteed payments to partners | Less: Inventory, end of year | 977,891 | * 46,311 | 1,343,583 | 2,958,298 | 307,336 | 6,978,629 | 11,455,184 | | Rent paid | Salaries and wages | 672,743 | * 15,895 | 524,756 | 936,685 | 808,200 | 1,655,499 | 4,708,100 | | Interest paid | Guaranteed payments to partners | * 9,753 | 0 | 88,929 | 35,250 | 54,111 | * 81,092 | 39,243 | | Taxes and licenses 53,024 *39,763 75,462 86,583 115,292 4,969,747 522,378 Bad debts 17,638 73 14,379 12,515 11,831 24,240 38,574 Repairs and maintenance 12,160 *15 35,962 41,574 66,903 422,680 571,811 Depreciation 29,363 *157 206,861 364,894 104,302 2,649,131 2,522,326 Depletion 0 0 0 0 0 136 32,050 Retirement plans, etc. 4,847 338 8,084 22,763 8,209 565,144 182,349 Employee benefit programs 32,061 304 41,397 139,895 50,000 193,116 391,494 Ordinary loss from other partnerships and fiduciaries *4,768 1 *766 *8,668 *4,447 *251,899 158,574 Farm net loss 0 0 0 0 0 0 0 0 0 0 0 | Rent paid | | * 2,953 | | | | | | | Bad debts | Interest paid | | | | | 119,041 | | | | Repairs and maintenance | | | | | | | | | | Depreciation | | | | | | | · · · · · · · · · · · · · · · · · · · | | | Depletion | | | | | | | | | | Retirement plans, etc. 4,847 338 8,084 22,763 8,209 565,144 182,349 Employee benefit programs 32,061 304 41,397 139,895 50,000 193,116 391,494 Ordinary loss from other partnerships and fiduciaries *4,768 1 *766 *8,668 *4,447 *251,899 158,574 Farm net loss 0 0 0 67 0 9,582 26,284 1< | | | | | | | | | | Employee benefit programs 32,061 304 41,397 139,895 50,000 193,116 391,494 Ordinary loss from other partnerships and fiduciaries *4,768 1 *766 *8,668 *4,447 *251,899 158,574 Farm net loss 0 0 0 67 0 0 0 Net loss, noncapital assets *972 0 *1,145 *4,421 *983 *245,290 9,582 Other deductions 1,227,435 *93,987 746,625 1,569,165 1,071,834 14,638,954 16,659,795 Ordinary business income (loss) -37,319 *26,278 -341,522 831,423 144,913 16,149,701 19,333,879 Net income 344,610 *50,272 343,070 1,357,854 510,316 20,030,170 21,490,707 Loss 381,930 23,994 684,592 526,431 365,403 3,880,469 2,156,628 Portfolio income (loss) distributed directly to partners 65,878 *346 62,512 287,357 309,007 <t< td=""><td></td><td></td><td></td><td></td><td></td><td>-</td><td></td><td></td></t<> | | | | | | - | | | | Ordinary loss from other partnerships and fiduciaries * 4,768 1 * 766 * 8,668 * 4,447 * 251,899 158,574 Farm net loss 0 0 0 67 0 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | Farm net loss 0 0 0 67 0 0 0 Net loss, noncapital assets * 972 0 * 1,145 * 4,421 * 983 * 245,290 9,582 Other deductions 1,227,435 * 93,987 746,625 1,569,165 1,071,834 14,638,954 16,659,795 Ordinary business income (loss) -37,319 * 26,278 -341,522 831,423 144,913 16,149,701 19,333,879 Net income 344,610 * 50,272 343,070 1,357,854 510,316 20,030,170 21,490,707 Loss 381,930 23,994 684,592 526,431 365,403 3,880,469 2,156,828 Portfolio income (loss) distributed directly to partners 65,878 * 346 62,512 287,357 309,007 5,169,693 2,156,828 Portfolio income (loss) distributed directly to partners 65,878 * 346 62,512 287,357 309,007 5,169,693 2,259,118 Interest income 5,715 * 346 19,998 241,928 44,7 | | | | | | | | | | Net loss, noncapital assets * 972 0 * 1,145 * 4,421 * 983 * 245,290 9,582 Other deductions 1,227,435 * 93,987 746,625 1,569,165 1,071,834 14,638,954 16,659,795 Ordinary business income (loss) -37,319 * 26,278 -341,522 831,423 144,913 16,149,701 19,333,879 Net income 344,610 * 50,272 343,070 1,357,854 510,316 20,030,170 21,490,707 Loss 381,930 23,994 684,592 526,431 365,403 3,880,469 2,529,118 Interest income (loss) distributed directly to partners 65,878 * 346 62,512 287,357 309,007 5,169,693 2,529,118 Interest income 5,715 * 346 19,998 241,928 44,734 1,290,622 1,246,710 Dividend income [3] 0 * 4,836 25,258 * 4,990 2,967,960 312,926
Royalties * 59 0 0 18,466 0 * 20,734,763 | | | | | | | | | | Other deductions 1,227,435 *93,987 746,625 1,569,165 1,071,834 14,638,954 16,659,795 Ordinary business income (loss) -37,319 *26,278 -341,522 831,423 144,913 16,149,701 19,333,879 Net income 344,610 *50,272 343,070 1,357,854 510,316 20,030,170 21,490,707 Loss 381,930 23,994 684,592 526,431 365,403 3,880,469 2,156,828 Portfolio income (loss) distributed directly to partners 65,878 * 346 62,512 287,357 309,007 5,169,693 2,259,118 Interest income 5,715 * 346 19,998 241,928 44,734 1,290,622 1,246,710 Dividend income [3] 0 * 4,836 25,258 * 4,990 2,967,960 312,926 Royalties * 39 0 0 18,466 0 * 6,316 1,277,801 Net short-term capital gain (loss) * 60,125 0 * 46,270 * 1,735 * 259,283 < | | _ | | | | - | | | | Ordinary business income (loss) -37,319 * 26,278 -341,522 831,423 144,913 16,149,701 19,333,879 Net income 344,610 * 50,272 343,070 1,357,854 510,316 20,030,170 21,490,707 Loss 381,930 23,994 684,592 526,431 365,403 3,880,469 2,156,828 Portfolio income (loss) distributed directly to partners 65,878 * 346 62,512 287,357 309,007 5,169,693 2,529,118 Interest income 5,715 * 346 19,998 241,928 44,734 1,290,622 1,246,710 Dividend income [3] 0 * 4,836 25,258 * 4,990 2,967,960 312,926 Royalties * 39 0 0 18,466 0 * 6,316 1,277,801 Net short-term capital gain (loss) * 60,125 0 * 46,270 * 1,735 * 259,283 690,032 - 306,678 Net income (loss) * 321 0 * 2,368 * 304 * 612 2,054 | | _ | | | | | -, | | | Net income 344,610 * 50,272 343,070 1,357,854 510,316 20,030,170 21,490,707 Loss 381,930 23,994 684,592 526,431 365,403 3,880,469 2,156,828 Portfolio income (loss) distributed directly to partners 65,878 * 346 62,512 287,357 309,007 5,169,693 2,529,118 Interest income 5,715 * 346 19,998 241,928 44,734 1,290,622 1,246,710 Dividend income [3] 0 * 4,836 25,258 * 4,990 2,967,960 312,926 Royalties * 39 0 0 18,466 0 * 6,316 1,277,801 Net short-term capital gain (loss) 0 0 * -8,591 -29 0 * 214,763 -1,640 Net long-term capital gain (loss) * 60,125 0 * 46,270 * 1,735 * 259,283 690,032 -306,678 Net rental real estate income (loss) * 321 0 * 2,368 * 304 * 612 2,054 1 | | | | | | | | | | Loss 381,930 23,994 684,592 526,431 365,403 3,880,469 2,156,828 Portfolio income (loss) distributed directly to partners 65,878 * 346 62,512 287,357 309,007 5,169,693 2,529,118 Interest income 5,715 * 346 19,998 241,928 44,734 1,290,622 1,246,710 Dividend income [3] 0 * 4,836 25,258 * 4,990 2,967,960 312,926 Royalties * 39 0 0 18,466 0 * 6,316 1,277,600 Net short-term capital gain (loss) 0 0 * -8,591 -29 0 * 214,763 -1,640 Net long-term capital gain (loss) * 60,125 0 * 46,270 * 1,735 * 259,283 690,032 -306,678 Net rental real estate income (loss) * 321 0 * 2,368 * 304 * 612 2,054 1,346 Loss * 106 0 0 0 0 740 0 0 | · · · · · · | | | | | | | | | Portfolio income (loss) distributed directly to partners 65,878 * 346 62,512 287,357 309,007 5,169,693 2,529,118 Interest income 5,715 * 346 19,998 241,928 44,734 1,290,622 1,246,710 Dividend income [3] 0 * 4,836 25,258 * 4,990 2,967,960 312,926 Royalties * 39 0 0 18,466 0 * 6,316 1,277,801 Net short-term capital gain (loss) 0 0 * -8,591 -29 0 * 214,763 -1,640 Net long-term capital gain (loss) * 60,125 0 * 46,270 * 1,735 * 259,283 690,032 -306,678 Net rental real estate income (loss) * 321 0 * 2,368 * 304 * 612 2,054 1,346 Loss 426 0 * 2,368 * 304 * 1,352 2,054 1,346 Loss 4106 0 0 0 0 0 740 0 0 Other net rental income (loss) 0 0 * 1,286 3,132 * 1,372 * 375,534 13,369 Net income 0 0 0 0 0 0 0 0 Total net income (loss) [2] -31,245 * 26,624 -313,034 1,120,510 196,620 20,792,186 22,186,030 Net income 348,964 * 50,618 363,735 1,636,866 556,355 24,606,451 24,155,192 Total net income (loss) 24,155,192 24,155,192 Total net income (loss) 24,155,192 24,155,192 Total net income (loss) 24,155,192 24,155,192 Total net income (loss) 24,155,192 24,155,192 Total net income (loss) 24,155,192 24,155,192 Total net income (loss) 24,165,192 24,155,192 Total net income (loss) 24,165,192 24,155,192 Total net income (loss) 24,165,192 24,155,192 Total net income (loss) 24,165,192 24,155,192 Total net income (loss) 24,165,192 24,165,19 | | | | | | | | | | Interest income | | | | | | | | | | Dividend income [3] 0 *4,836 25,258 *4,990 2,967,960 312,926 | | | | | | | | | | Royalties * 39 0 0 18,466 0 * 6,316 1,277,801 Net short-term capital gain (loss) 0 0 * *8,591 -29 0 * 214,763 -1,640 Net long-term capital gain (loss) * 60,125 0 * 46,270 * 1,735 * 259,283 690,032 -306,678 Net rental real estate income (loss) * 321 0 * 2,368 * 304 * 612 2,054 1,346 Net income 426 0 * 2,368 * 304 * 1,352 2,054 1,346 Loss * 106 0 0 0 * 740 | | | | | | | | | | Net short-term capital gain (loss) 0 0 *-8,591 -29 0 *214,763 -1,640 Net long-term capital gain (loss) *60,125 0 *46,270 *1,735 *259,283 690,032 -306,678 Net rental real estate income (loss) *321 0 *2,368 *304 *612 2,054 1,346 Net income 426 0 *2,368 *304 *1,352 2,054 1,346 Loss *106 0 0 0 *740 0 0 Other net rental income (loss) 0 0 *1,286 3,132 *1,372 *375,534 13,369 Net income 0 0 *1,286 3,132 *1,372 *375,534 13,369 Loss 0 0 *1,286 3,132 *1,372 *375,534 13,369 Loss 0 0 0 0 0 0 0 0 0 Total net income (loss) [2] -31,245 *26,624 -313,034< | | | | | | | | | | Net long-term capital gain (loss) * 60,125 0 * 46,270 * 1,735 * 259,283 690,032 - 306,678 Net rental real estate income (loss) * 321 0 * 2,368 * 304 * 612 2,054 1,346 Net income 426 0 * 2,368 * 304 * 1,352 2,054 1,346 Loss * 106 0 0 0 740 0 0 0 Other net rental income (loss) 0 0 * 1,286 3,132 * 1,372 * 375,534 13,369 Net income 0 0 * 1,286 3,132 * 1,372 * 375,534 13,369 Loss 0 0 * 1,286 3,132 * 1,372 * 375,534 13,369 Loss 0 0 0 0 0 0 0 0 Total net income (loss) [2] -31,245 * 26,624 -313,034 1,120,510 196,620 20,792,186 22,186,030 Net income 348,964 * 50, | · | | | | | 0 | | | | Net rental real estate income (loss) * 321 0 * 2,368 * 304 * 612 2,054 1,346 Net income 426 0 * 2,368 * 304 * 1,352 2,054 1,346 Loss * 106 0 0 0 * 740 0 0 Other net rental income (loss) 0 0 * 1,286 3,132 * 1,372 * 375,534 13,369 Net income 0 | , , , | _ | | | | | | | | Net income 426 0 *2,368 *304 *1,352 2,054 1,346 Loss *106 0 0 0 *740 0 0 Other net rental income (loss) 0 0 *1,286 3,132 *1,372 *375,534 13,369 Net income 0 0 *1,286 3,132 *1,372 *375,534 13,369 Loss 0 0 0 0 0 0 0 0 0 Total net income (loss) [2] -31,245 *26,624 -313,034 1,120,510 196,620 20,792,186 22,186,030 Net income 348,964 *50,618 363,735 1,636,866 556,355 24,606,451 24,155,192 | Net rental real estate income (loss) | * 321 | 0 | * 2,368 | | * 612 | 2,054 | 1,346 | | Loss * 106 0 0 0 * 740 0 0 Other net rental income (loss) 0 0 * 1,286 3,132 * 1,372 * 375,534 13,369 Net income 0 0 * 1,286 3,132 * 1,372 * 375,534 13,369 Loss 0 0 0 0 0 0 0 0 0 Total net income (loss) [2] -31,245 * 26,624 -313,034 1,120,510 196,620 20,792,186 22,186,030 Net income 348,964 * 50,618 363,735 1,636,866 556,355 24,606,451 24,155,192 | ` ' | | | | | | | · · · · · · · · · · · · · · · · · · · | | Net income 0 0 *1,286 3,132 *1,372 *375,534 13,369 Loss 0 | | * 106 | 0 | | | | | 0 | | Net income 0 0 *1,286 3,132 *1,372 *375,534 13,369 Loss 0 | Other net rental income (loss) | 0 | 0 | * 1,286 | 3,132 | * 1,372 | * 375,534 | 13,369 | | Loss 0 | ` ' | _ | | | | | | · · · · · · · · · · · · · · · · · · · | | Total net income (loss) [2] -31,245 * 26,624 -313,034 1,120,510 196,620 20,792,186 22,186,030 Net income 348,964 * 50,618 363,735 1,636,866 556,355 24,606,451 24,155,192 | | _ | | | | | | 0 | | Net income 348,964 * 50,618 363,735 1,636,866 556,355 24,606,451 24,155,192 | | -31,245 | * 26.624 | -313.034 | 1.120.510 | 196.620 | 20.792.186 | 22.186.030 | **Statistics of Income Bulletin** | **Fall 2009** Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued | | | | Man | ufacturing-conti | nued | | | |--|--|---|-----------------------------------|--|----------------------------|--|---| | Item | Plastics and rubber products manufacturing | Nonmetallic
mineral
products
manufacturing | Primary
metal
manufacturing | Fabricated
metal
products
manufacturing | Machinery
manufacturing | Computer
and electrical
product
manufacturing | Electrical
equipment,
appliance and
component
manufacturing | | | (36) | (37) | (38) | (39) | (40) | (41) | (42) | | Number of partnerships | 1,696 | 2,341 | 531 | 6,779 | 3,053 | 2,163 | 1,617 | | Number of partners | 8,291 | 6,301 | 1,864 | 19,749 | 11,019 | 28,367 | 4,824 | | Total assets | 16,834,670 | 8,210,194 | 17,633,963 | 20,148,923 | 14,412,397 | 17,394,801 | 5,165,580 | | Income and deductions from a trade or business: | | | | | | | | | Total income | 16,744,323 | 10,398,401 | 27,900,540 | 29,860,259 | 19,487,233 | 16,957,624 | 6,131,152 | | Business
receipts | 16,532,025 | 10,043,286 | 27,595,157 | 29,402,902 | 19,245,940 | 16,467,804 | 5,807,193 | | Ordinary income from other partnerships and fiduciaries | * 47,143 | * 101,841 | 132,729 | * 50,620 | * 74,406 | 114 | * 222,698 | | Farm net profit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net gain, noncapital assets | 8,286 | 32,375 | 8,249 | 56,797 | 12,886 | * 8,989 | * 3,495 | | Other income | 156,869 | 220,897 | 164,405 | 349,940 | 154,001 | 480,716 | 97,767 | | Total deductions | 16,598,256 | 9,711,895 | 25,691,248 | 28,745,465 | 18,751,118 | 15,985,133 | 6,334,985 | | Cost of good sold [1] | 13,006,510 | 7,312,746 | 23,289,251 | 22,563,461 | 14,211,714 | 11,336,207 | 4,602,383 | | Inventory, beginning of year | 1,390,967 | 801,260 | 3,073,052 | 3,082,880 | 2,945,819 | 1,166,768 | 1,418,659 | | Purchases | 8,080,822 | 3,749,604 | 17,927,093 | 15,112,727 | 10,028,040 | 6,699,468 | 2,665,636 | | Cost of labor | 1,542,230 | 778,101 | 1,267,015 | 2,723,546 | 1,464,401 | 1,988,243 | 635,101 | | Additional inventory costs (section 263A) | 87,796 | 61,407 | -3,807 | 174,196 | 56,674 | 36,716 | 55,512 | | Other costs | 3,446,963 | 2,760,440 | 4,335,497 | 4,819,331 | 2,781,709 | 2,705,427 | 1,049,886 | | Less: Inventory, end of year | 1,589,397 | 838,065 | 3,317,072 | 3,349,221 | 3,064,928 | 1,260,416 | 1,222,411 | | Salaries and wages | 737,316 | 586,702 | 491,972 | 1,638,642 | 1,290,461 | 1,679,891 | 390,785 | | Guaranteed payments to partners Rent paid | 33,837
59,420 | 75,562
171,387 | 102,680
40,778 | 240,274
159,441 | 132,295
162,112 | * 13,216
91,394 | * 33,274
29,412 | | Interest paid | 584,017 | 119,125 | 324,740 | 569,795 | 273,619 | 186,728 | 135,435 | | Taxes and licenses | 86,953 | 102,075 | 72,896 | 224,563 | 172,365 | 114,480 | 40,806 | | Bad debts | 19,392 | 20,092 | 8,188 | 28,095 | 30,340 | 25,187 | 8,872 | | Repairs and maintenance | 61,677 | 123,940 | 71,742 | 110,656 | 63,454 | 54,639 | 22,932 | | Depreciation | 152,289 | 129,085 | 170,633 | 257,419 | 154,345 | 248,960 | 87,881 | | Depletion | 0 | 43,058 | 0 | 0 | 0 | 0 | (| | Retirement plans, etc. | 21,170 | 8,015 | 42,481 | 76,778 | 42,397 | 48,704 | 32,757 | | Employee benefit programs | 135,038 | 50,191 | 51,139 | 203,837 | 121,591 | 240,341 | 83,811 | | Ordinary loss from other partnerships and fiduciaries | * 40,236 | * 12,936 | * 33,630 | 2,252 | 0 | 2,696 | C | | Farm net loss | 0 | 0 | 0 | 0 | 0 | 0 | C | | Net loss, noncapital assets | * 20,918 | 239 | 2,819 | 6,663 | 2,840 | 7,538 | * 2,831 | | Other deductions | 1,639,484 | 956,742 | 988,301 | 2,663,589 | 2,093,585 | 1,935,151 | 863,806 | | Ordinary business income (loss) | 146,068 | 686,505 | 2,209,292 | 1,114,794 | 736,115 | 972,491 | -203,832 | | Net income | 751,035 | 978,193 | 2,863,665 | 2,139,622 | 1,327,137 | 1,547,188 | 651,766 | | Loss | 604,967 | 291,688 | 654,372 | 1,024,828 | 591,023 | 574,697 | 855,598 | | Portfolio income (loss) distributed directly to partners | 278,209 | 88,707 | 127,167 | 243,369 | 354,139 | 217,707 | 187,386 | | Interest income | 133,908 | 31,441 | 95,095 | 169,349 | 168,498 | 135,437 | 29,914 | | Dividend income | * 49,230 | * 1,314 | 24,325 | 12,026 | 26,847 | 30,042 | * 12,161 | | Royalties | * 23,209 | 237 | * 302 | * 4,821 | 84,614 | * 47,811 | 5,584 | | Net short-term capital gain (loss) | 109 | [3] | 2,976 | -11
* 57 100 | * 881 | [3] | -107
* 139,834 | | Net long-term capital gain (loss) | 71,752 | * 55,713 | 4,468 | * 57,183 | * 73,299 | 4,417 | | | Net rental real estate income (loss) Net income | 464 | * 1,292
* 1,663 | * 1,288
* 1,288 | 1,490 2,550 | * 193
* 193 | 3 | * 1,690
* 1,690 | | Loss | 464 | 371 | 1,288 | * 1,060 | 193 | 0 | 1,690 | | | | | | | | | | | Other net rental income (loss) | 630 | 85 | * 11,153
* 11 153 | * 415
* 670 | * -2,007
* 725 | -652 | -1 | | Net income
Loss | 630 | 85
0 | * 11,153
0 | * 670
255 | * 725
* 2,732 | 0
652 | 0 | | | | | | | | | | | Total net income (loss) [2] | 353,509 | 720,875 | 2,341,455 | 1,302,896 | 1,014,261 | 1,185,133 | -154,484 | | Net income
Loss | 828,585
475,076 | 1,006,228
285,353 | 2,906,827
565,372 | 2,300,519
997,623 | 1,526,333
512,072 | 1,734,863
549,730 | 688,839
843,322 | **Statistics of Income Bulletin** | Fall 2009 Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Man | ufacturing—conti | nued | | Wholesa | ale trade | | |--|--|--|--------------------------------|----------------|---|---|---| | Item | Transportation equipment manufacturing | Furniture
and related
product
manufacturing | Miscellaneous
manufacturing | Total | Merchant
wholesalers,
durable goods | Merchant
wholesalers,
nondurable
goods | Wholesale
electronic
markets and
agents and
brokers | | | (43) | (44) | (45) | (46) | (47) | (48) | (49) | | Number of partnerships | 1,468 | 1,079 | 5,069 | 53,515 | 30,779 | 18,800 | 3,936 | | Number of partners | 4,259 | 4,874 | 18,419 | 348,285 | 89,773 | 248,614 | 9,898 | | Total assets | 39,755,923 | 1,081,219 | 33,671,210 | 190,510,489 | 67,335,337 | 120,295,152 | 2,880,000 | | Income and deductions from a trade or business: | | | | | | | | | Total income | 55,621,671 | 2,353,215 | 29,039,871 | 537,443,569 | 146,637,245 | 378,192,604 | 12,613,720 | | Business receipts | 53,625,059 | 2,346,048 | 28,690,170 | 530,832,968 | 144,347,102 | 373,978,318 | 12,507,548 | | Ordinary income from other partnerships and fiduciaries | 806,480 | * 3,701 | * 163,932 | 1,227,404 | 302,340 | 894,768 | * 30,296 | | Farm net profit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net gain, noncapital assets | 34,612 | * 198 | 11,494 | 181,866 | 120,125 | 56,879 | * 4,863 | | Other income | 1,155,520 | 3,269 | 174,276 | 5,201,330 | 1,867,678 | 3,262,640 | 71,013 | | Total deductions | 51,886,223 | 2,250,769 | 25,283,334 | 517,995,781 | 136,855,868 | 369,101,819 | 12,038,093 | | Cost of good sold [1] | 45,032,624 | 1,644,892 | 16,721,373 | 461,151,899 | 113,880,683 | 336,852,452 | 10,418,764 | | Inventory, beginning of year | 4,481,716 | 114,685 | 3,428,491 | 30,058,173 | 16,018,838 | 13,867,525 | 171,810 | | Purchases | 34,174,214 | 855,655 | 10,260,183 | 421,361,482 | 106,873,903 | 305,436,230 | 9,051,349 | | Cost of labor | 2,388,564 | 441,770 | 3,188,812 | 3,034,770 | 1,994,825 | 1,032,811 | * 7,134 | | Additional inventory costs (section 263A) | 142,374 | * 1,996 | 98,691 | 1,114,274 | 442,379 | 669,617 | * 2,278 | | Other costs | 9,711,689 | 303,537 | 3,690,255 | 41,973,707 | 6,349,112 | 34,147,970 | 1,476,625 | | Less: Inventory, end of year | 5,865,932 | 156,037 | 3,945,059 | 36,577,396 | 17,798,375 | 18,488,590 | 290,432 | | Salaries and wages | 1,748,056 | 150,270 | 2,671,309 | 16,849,818 | 7,115,278 | 9,191,981 | 542,559 | | Guaranteed payments to partners | 54,042 | * 13,820 | 119,351 | 1,493,026 | 930,549 | 545,776 | 16,702 | | Rent paid | 261,807 | 42,466 | 181,915 | 2,402,022 | 1,180,141 | 1,139,431 | 82,449 | | Interest paid | 704,567 | 34,515 | 411,027 | 3,158,065 | 1,536,887 | 1,563,445 | 57,733 | | Taxes and licenses | 218,964 | 15,421 | 269,466 | 2,129,722 | 921,906 | 1,160,411 | 47,405 | | Bad debts | 67,669 | * 4,227 | 32,985 | 378,566 | 200,023 | 168,993 | 9,550 | | Repairs and maintenance | 84,126 | 7,028 | 73,007 | 751,255 | 308,712 | 431,578 | 10,966 | | Depreciation Depletion | 462,614
0 | 19,316
0 | 414,525 | 1,869,760
0 | 659,560
0 | 1,186,367 | 23,833 | | Depletion Retirement plans, etc. | 180,476 | * 960 | 70,340 | 350,151 | 125,542 | 0
209,067 | 15,541 | | Employee benefit programs | 163,391 | 6,440 | 206,004 | 1,493,632 | 555,393 | 897,173 | 41,066 | | Ordinary loss from other partnerships and fiduciaries | * 12,471 | 0,440 | * 1,415 | 1,493,032 | 24,885 | 76,227 | 7,758 | | Farm net loss | 12,471 | 0 | 1,413 | 968 | 24,003 | 968 | 7,730 | | Net loss, noncapital assets | 29,241 | 0 | 1,212 | 65,676 | 61,411 | 3,597 | 668 | | Other deductions | 2,866,174 | 311,414 | 4,109,406 | 25,792,349 | 9,354,898 | 15,674,354 | 763,098 | | Ordinary business income (loss) | 3,735,448 | 102,446 | 3,756,537 | 19,447,788 | 9,781,378 | 9,090,785 | 575,626 | | Net income | 4,605,927 | 177,906 | 4,321,245 | 22,253,592 | 11,200,580 | 10,379,464 | 673,548 | | Loss | 870,479 | * 75,460 | 564,708 | 2,805,804 | 1,419,203 | 1,288,679 | 97,922 | | Portfolio income (loss) distributed directly to partners | 697,970 | 1,783 | 1,469,584 | 1,813,711 | 614,475 | 1,168,679 | 30,557 | | Interest income | 434,648 | 1,783 | 442,422 | 706,713 | 320,994 | 364,703 | 21,016 | | Dividend income | 53,851 | 0 | 204,168 | 138,623 | 61,845 | 68,248 | * 8,529 | | Royalties | 63,849 | 0 | 590,424 | 188,982 | 25,913 | 163,069 | 0,020 | | Net short-term capital gain (loss) | * 82 | 0 | * -158 | 10,726 | 9,849 | 1,779 | * -903 | | Net long-term capital gain (loss) | 145,539 | 0 | 232,728 | 768,668 | 195,873 | 570,881 | * 1,914 | | Net rental real estate income (loss) | 105 | 31 | * 1 | 12,357 | 723 | 5,789 | * 5,845 | | Net income | 484 | 31 | * 1,060 | 21,015 | 4,956 | 10,214 | * 5,845 | | Loss | 379 | 0 | 1,059 | 8,658 | 4,233 | 4,424 | C | | Other net rental income (loss) | 29,261 | 0 | 36 | 32,533 | 1,691 | 30,838 | 4 | | Net income | 30,852 | 0 | 73 | 60,461 | 28,374 | 32,083 | 4 | | Loss | 1,591 | 0 | 37 | 27,928 | * 26,683 | 1,245 | 0 | | Total net income (loss) [2] | 4,317,163 | 104,260 | 4,993,588 | 20,526,996 | 10,192,544 | 9,723,431 |
611,021 | | Net income | 5,076,131 | 179,520 | 5,541,381 | 23,278,063 | 11,606,978 | 10,968,668 | 702,418 | | Loss | 758,968 | * 75,259 | 547,793 | 2,751,067 | 1,414,434 | 1,245,237 | 91,397 | Statistics of Income Bulletin | Fall 2009 Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued | [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | | | | | | |--|---------------------|---------------------------------------|---|--|---|--------------------------------|---------------------------------------|--|--| | ltem | | | | Retail trade | | | | | | | | Total | Motor
vehicle and
parts dealers | Furniture
and home
furnishing
stores | Electronics
and appliance
stores | Building
materials and
garden
equipment and
supplies
dealers | Food
and beverage
stores | Health
and personal
care stores | | | | | (50) | (51) | (52) | (53) | (54) | (55) | (56) | | | | Number of partnerships | 166,561 | 19,678 | 4,298 | 4,447 | 6,967 | 22,195 | 9,147 | | | | Number of partners | 500,182 | 49,199 | 10,699 | 9,618 | 18,397 | 58,455 | 50,679 | | | | Total assets | 130,973,828 | 38,575,680 | 4,663,497 | 2,410,879 | 4,597,682 | 21,613,912 | 3,860,509 | | | | Income and deductions from a trade or business: | 100,070,020 | 00,070,000 | 4,000,407 | 2,410,010 | 4,007,002 | 21,010,012 | 0,000,000 | | | | Total income | 395,934,100 | 123,609,134 | 12,238,677 | 9,020,214 | 13,106,746 | 83,761,585 | 11,667,652 | | | | Business receipts | 387,646,048 | 121,016,884 | 12,000,294 | 8,975,842 | 12,947,725 | 81,200,624 | 11,425,420 | | | | Ordinary income from other partnerships and fiduciaries | 687,285 | 13,739 | * 6,997 | * 1,264 | * 1,654 | * 243,343 | * 6,113 | | | | Farm net profit | * 64,517 | 0 | 0 | 0 | * 63,123 | * 1,292 | 0 | | | | Net gain, noncapital assets | 247,760 | 45,613 | * 942 | * 109 | 2,726 | 99,392 | * 6,480 | | | | Other income | 7,288,490 | 2,532,897 | 230,445 | 42,999 | 91,518 | 2,216,934 | 229,639 | | | | Total deductions | 393,534,971 | 123,071,668 | 11,734,199 | 9,209,199 | 12,993,065 | 83,521,310 | 11,641,252 | | | | Cost of good sold [1] | 309,167,372 | 104,730,536 | 7,150,577 | 7,002,670 | 9,367,170 | 63,598,846 | 7,518,115 | | | | Inventory, beginning of year | 40,193,178 | 19,027,786 | 1,426,039 | 963,488 | 1,466,789 | 4,646,308 | 910,623 | | | | Purchases | 286,231,598 | 104,550,405 | 6,532,854 | 5,657,687 | 8,890,771 | 61,907,250 | 6,762,543 | | | | Cost of labor | 2,894,492 | 1,101,654 | 321,125 | 112,538 | 199,818 | 488,418 | * 19,366 | | | | Additional inventory costs (section 263A) | 583,052 | 220,736 | 74,918 | * 11,254 | 18,109 | 106,013 | * 12,430 | | | | Other costs | 22,274,719 | 1,356,083 | 284,181 | 774,107 | 303,508 | 1,102,421 | 733,916 | | | | Less: Inventory, end of year | 43,009,666 | 21,526,128 | 1,488,539 | 516,403 | 1,511,824 | 4,651,564 | 920,763 | | | | Salaries and wages | 28,016,120 | 6,690,971 | 1,362,667 | 660,717 | 1,302,826 | 7,854,065 | 1,401,342 | | | | Guaranteed payments to partners | 1,392,113 | 320,122 | 58,792 | 61,883 | 114,181 | 196,460 | 176,819 | | | | Rent paid | 8,693,440 | 1,504,050 | 590,419 | 282,848 | 341,741 | 2,108,982 | 419,251 | | | | Interest paid | 3,882,369 | 1,272,365 | 142,605 | 62,215 | 127,113 | 630,765 | 175,498 | | | | Taxes and licenses | 4,144,382 | 1,054,984 | 160,325 | 118,514 | 185,712 | 970,075 | 168,659 | | | | Bad debts | 656,451 | 159,415 | 19,471 | 8,865 | 62,273 | 41,222 | 13,969 | | | | Repairs and maintenance | 1,614,857 | 257,692 | 51,485 | 27,146 | 90,348 | 500,072 | 55,125 | | | | Depreciation | 3,494,898 | 480,805 | 93,798 | 46,045 | 181,289 | 981,718 | 68,219 | | | | Depletion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Retirement plans, etc. | 317,316 | 36,464 | 7,200 | * 1,932 | 13,165 | 117,622 | 9,708 | | | | Employee benefit programs | 1,673,818 | 458,193 | 46,283 | 36,645 | 49,594 | 621,579 | 62,901 | | | | Ordinary loss from other partnerships and fiduciaries | 348,967 | 119,808 | 36 | 0 | * 891 | * 3,281 | * 35,652 | | | | Farm net loss | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Net loss, noncapital assets | 95,014 | 10,027 | * 3,451 | 3,799 | * 1,142 | 7,924 | * 21 | | | | Other deductions (1) | 30,037,855 | 5,976,236 | 2,047,089 | 895,919 | 1,155,622 | 5,888,701 | 1,535,971 | | | | Ordinary business income (loss) | 2,399,129 | 537,466 | 504,479 | -188,985 | 113,681 | 240,275 | 26,400 | | | | Net income | 9,635,204 | 1,787,418 | 619,373 | 212,366 | 470,592 | 1,510,565 | 525,103 | | | | Loss | 7,236,075 | 1,249,952 | 114,895 | 401,351 | 356,911 | 1,270,290 | 498,703 | | | | Portfolio income (loss) distributed directly to partners | 1,922,179 | 232,239 | 19,237 | 74,275 | 16,504 | 934,657 | 153,236 | | | | Interest income Dividend income | 523,640 | 88,109
5,630 | 13,469
237 | 4,430
* 491 | 11,934 | 170,760 | 8,117
* 1 370 | | | | Royalties | 392,678
* 12,450 | 5,620
* 18 | 0 | 0 | * 2,515
* 234 | 366,005
0 | * 1,379
0 | | | | Net short-term capital gain (loss) | 230,828 | 2,199 | -1 | * 14 | * 151 | * 253,945 | 0 | | | | Net long-term capital gain (loss) | 762,583 | 136,293 | * 5,532 | * 69,340 | * 1,670 | 143,947 | * 143,741 | | | | Net rental real estate income (loss) | 141,350 | 14,041 | * 10,534 | * -1.003 | * -250 | 26,181 | * 181 | | | | Net remai real estate income (loss) | 187,676 | 15,605 | * 10,534 | -1,003 | * 2,373 | 26,416 | * 181 | | | | Loss | 46,325 | * 1,564 | 10,554 | * 1,003 | * 2,622 | * 235 | 0 | | | | | 48,503 | | * -11,385 | 572 | 43 | | 0 | | | | Other net rental income (loss) Net income | 60,059 | 291
* 462 | ^ -11,385
0 | 572 | 43 | 7,010 7,010 | 0 | | | | Loss | * 11,556 | 171 | * 11,385 | 0 | 0 | 7,010 | 0 | | | | | | | | | | | | | | | Total net income (loss) [2] | 3,517,750 | 645,545 | 517,334 | -184,494 | 128,157 | 810,232 | 36,076 | | | | Net income | 10,385,808 | 1,872,160 | 633,497 | 216,208 | 484,106 | 1,852,412 | 534,535 | | | | Loss | 6,868,058 | 1,226,615 | 116,164 | 400,703 | 355,949 | 1,042,180 | 498,460 | | | **Statistics of Income Bulletin** | Fall 2009 Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued | [All figures are estimates based on samples—money amou | nts are in thousan | ds of dollars] | | | | | | |--|---------------------------|-----------------------------------|--|----------------------------------|-------------------------------------|------------------------|-------------------------| | | | | Retail trade | -continued | | | Transportation | | Item | | Clothing and | Sporting | 0 | Missellansen | | and
warehousing | | | Gasoline
stations | clothing
accessories
stores | goods, hobby,
book, and
music stores | General
merchandise
stores | Miscellaneous
store
retailers | Nonstore
retailers | Total | | | (57) | (58) | (59) | (60) | (61) | (62) | (63) | | Number of partnerships | 7,973 | 19,142 | 15,115 | 2,224 | 35,232 | 20,143 | 46,464 | | Number of partners | 20,654 | 46,026 | 35,495 | 5,151 | 80,257 | 115,551 | 1,043,215 | | Total assets | 11,278,408 | 8,405,585 | 2,191,391 | 4,705,073 | 8,963,452 | 19,707,759 | 193,978,711 | | Income and deductions from a trade or business: | , , , , | .,, | , , , , , , | ,, | .,, | ., . , | 1 | | Total income | 62,621,691 | 11,157,925 | 5,591,033 | 16,151,075 | 16,159,295 | 30,849,071 | 123,961,145 | | Business receipts | 62,230,660 | 10,743,265 | 5,390,310 | 15,830,242 | 15,964,159 | 29,920,624 | 118,852,310 | | Ordinary income from other partnerships and fiduciaries | 7,514 | * 86,934 | * 15,748 | 5,234 | * 28,568 | * 270,175 | 1,744,266 | | Farm net profit | 0 | 0 | 0 | 0 | 0 | * 102 | 0 | | Net gain, noncapital assets | 41,646 | * 13,853 | * 1,511 | * 261 | 6,592 | 28,635 | 1,215,171 | | Other income | 341,871 | 313,874 | 183,464 | 315,338 | 159,977 | 629,534 | 2,149,398 | | Total deductions | 62,629,044 | 11,129,916 | 5,768,305 | 16,373,522 | 15,826,019 | 29,637,473 | 117,510,203 | | Cost of good sold [1] | 57,252,939 | 6,339,506 | 3,428,219 | 10,240,677 | 10,890,479 | 21,647,638 | 75,369,766 | | Inventory, beginning of year | 713,820 | 1,915,362 | 1,112,070 | 3,003,164 | 3,332,214 | 1,675,515 | 1,449,901 | | Purchases | 44,055,708 | 6,584,504 | 2,981,906 | 9,421,384 | 10,039,765 | 18,846,820 | 49,358,521 | | Cost of labor | 191,271 | * 33,771 | * 47,111 | * 13,023 | 181,561 | 184,838 | 3,139,130 | | Additional inventory costs (section 263A) | 22,446 | 5,921 | * 5,389 | * 27,808 | 39,970 | 38,059 | 107,408 | | Other costs Less: Inventory, end of year | 12,965,524
695,829 | 373,390
2,573,441 | 284,897
1,003,156 | 154,102
2,378,803 | 1,209,566
3,912,597 | 2,733,024
1,830,618 | 23,744,385
2,526,058 | | Salaries and wages | 1,540,340 | 1,385,235 | 608,974 | 1,978,178 | 1,158,865 | 2,071,940 | 6,897,727 | | Guaranteed payments to partners | 14,357 | 114,327 | * 27,244 | 25,269 | 180,813 | 101,845 | 566,128 | | Rent paid | 487,335 | 670,848 | 323,221 | 827,417 | 819,853 | 317,476 | 1,892,971 | | Interest paid | 375,303 | 245,216 | 93,458 | 201,225 | 217,726 | 338,880 | 3,620,974 | | Taxes and licenses | 382,012 | 180,132 | 125,004 | 329,121 | 211,707 | 258,137 | 1,379,042 | | Bad debts | 32,770 | 19,835 | 53,463 | 16,295 | 12,691 | 216,183 | 75,566 | | Repairs and maintenance | 215,526 | 48,054 | 27,032 | 123,276 | 67,283 | 151,817 | 1,440,618 | | Depreciation | 548,487 | 120,656 |
69,221 | 367,150 | 174,650 | 362,860 | 5,918,057 | | Depletion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Retirement plans, etc. | 12,372 | 24,683 | * 294 | 22,709 | 11,410 | 59,758 | 167,602 | | Employee benefit programs | 62,873 | 37,191 | 22,204 | 66,672 | 41,475 | 168,209 | 506,399 | | Ordinary loss from other partnerships and fiduciaries | * 68 | * 1,530 | 0 | * 62,230 | * 27,493 | * 97,979 | 211,935 | | Farm net loss | 0 | 0 | 0 | 0 | 0 | 0 | 436 | | Net loss, noncapital assets Other deductions | 9,464
1,695,198 | * 5,033 | * 35,497 | 8,937 | * 6,093 | * 3,625
3,841,127 | 45,174
19,417,808 | | Other deductions Ordinary business income (loss) | | 1,937,671 | 954,475
- 177,271 | 2,104,364
- 222,447 | 2,005,481 | 1,211,597 | 6,450,942 | | Ordinary business income (loss) Net income | - 7,352
470,108 | 28,009
590,426 | 318,554 | 199,609 | 333,276
1,017,179 | 1,211,597 | 10,131,387 | | Loss | 477,460 | 562,417 | 495,826 | 422,056 | 683,903 | 702,314 | 3,680,446 | | Portfolio income (loss) distributed directly to partners | 54,672 | 28,814 | 493,020 | 11,228 | 60,947 | 288,981 | 2,181,788 | | Interest income | 30,448 | 23,263 | 5,840 | 11,027 | 45,875 | 110,369 | 647,761 | | Dividend income | 209 | * 4,058 | * 64 | * 198 | 2,675 | * 9,228 | 235,113 | | Royalties | 0 | 0 | * 11,430 | 0 | * 395 | 373 | * 316 | | Net short-term capital gain (loss) | * 444 | -252 | * 21 | 0 | * -26,336 | * 643 | 72,450 | | Net long-term capital gain (loss) | 23,571 | * 1,744 | * 30,033 | 4 | * 38,339 | * 168,368 | 1,226,147 | | Net rental real estate income (loss) | 62,977 | * 36,608 | 0 | * -9,945 | * 1,945 | * 81 | 3,238 | | Net income | 76,345 | * 45,343 | 0 | 0 | * 10,799 | * 81 | 56,947 | | Loss | 13,368 | 8,735 | 0 | * 9,945 | 8,854 | 0 | * 53,709 | | Other net rental income (loss) | 9,609 | 6,569 | 0 | * 5,552 | * 4,574 | 25,669 | -122,996 | | Net income | 9,609 | 6,569 | 0 | * 5,552 | * 4,574 | 25,669 | 124,100 | | Loss | 0 | 0 | 0 | 0 | 0 | 0 | * 247,096 | | Total net income (loss) [2] | 95,891 | 98,507 | -159,938 | -215,616 | 388,740 | 1,357,317 | 7,214,375 | | Net income | 531,795 | 650,040 | 324,722 | 202,800 | 1,043,343 | 2,040,190 | 10,847,141 | | Loss | 435,904 | 551,533 | 484,660 | 418,416 | 654,603 | 682,873 | 3,632,766 | Statistics of Income Bulletin | Fall 2009 Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued | [All figures are estimates based on samples—money amou | nts are in thousan | ds of dollars] | | | | | | |--|--------------------------------------|-------------------------|-------------------------|--|-------------------------|---------------------------------------|---| | | | | Transportatio | n and warehousi | ng—continued | | | | Item | Air
and
rail
transportation | Water
transportation | Truck
transportation | Other transit
and ground
passenger
transportation | Pipeline transportation | Scenic and sightseeing transportation | Support
activities for
transportation | | | (64) | (65) | (66) | (67) | (68) | (69) | (70) | | Number of partnerships | 4,913 | 1,665 | 23,237 | 2,399 | 362 | * 1,667 | 6,803 | | Number of partners | 12,546 | 65,119 | 49,828 | 5,416 | 865,157 | * 3,375 | 28,107 | | Total assets | 8,692,247 | 16,341,105 | 5,407,185 | 819,781 | 132,116,610 | * 1,310,725 | 17,396,436 | | Income and deductions from a trade or business: | 0,002,247 | 10,041,100 | 0,407,100 | 010,701 | 102,110,010 | 1,010,120 | 11,000,400 | | Total income | 6,758,271 | 7,559,044 | 19,526,254 | 1,987,186 | 55,815,857 | * 256,765 | 18,445,690 | | Business receipts | 6,045,055 | 7,460,573 | 18,001,813 | 1,921,238 | 53,533,622 | * 246,992 | 18,205,284 | | Ordinary income from other partnerships and fiduciaries | 733 | * 10,554 | 1,298 | 0 | 1,647,782 | 0 | 67,551 | | Farm net profit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net gain, noncapital assets | 630,629 | * 10,108 | 89,371 | * 3,387 | 361,518 | 0 | 17,525 | | Other income | 81,854 | 77,810 | 1,433,773 | * 62,561 | 272,935 | * 9,773 | 155,330 | | Total deductions | 6,634,054 | 6,802,763 | 18,987,753 | 1,999,001 | 51,728,803 | * 315,853 | 17,944,765 | | Cost of good sold [1] | 4,053,424 | 3,010,465 | 7,643,799 | * 390,555 | 41,347,009 | * 6,389 | 10,393,302 | | Inventory, beginning of year | * 26,883 | * 84,886 | 51,150 | 992 | 324,192 | * 1,178 | 513,541 | | Purchases | 2,443,797 | * 438,610 | 1,896,544 | * 6,918 | 35,057,722 | * 7,177 | 3,309,974 | | Cost of labor | * 84,331 | 360,978 | 975,445 | * 64,854 | 24,032 | 0 | 1,353,983 | | Additional inventory costs (section 263A) | * 10 | 0 | * 54,137 | 0 | 25,769 | 0 | * 28,374 | | Other costs | 1,532,297 | 2,275,686 | 4,738,536 | * 318,907 | 6,564,752 | 0 | 5,533,877 | | Less: Inventory, end of year | * 33,893 | * 149,696 | 72,013 | 1,116 | 649,457 | * 1,966 | 437,008 | | Salaries and wages | 318,226 | 343,209 | 2,363,789 | 424,107 | 468,367 | * 48,374 | 1,954,090 | | Guaranteed payments to partners | * 6,759 | 13,954 | 252,816 | * 61,820 | * 30,048 | * 9,721 | 122,312 | | Rent paid | 46,096 | 45,654 | 647,344 | 69,606 | 186,634 | * 12,615 | 235,322 | | Interest paid | 213,225 | 332,170 | 226,753 | 45,126 | 2,121,817 | * 7,452 | 499,441 | | Taxes and licenses | 50,642 | 71,155 | 330,479 | 91,124 | 423,557 | * 7,494 | 230,510 | | Bad debts | 14,885 | 1,964 | 9,153 | * 462 | * 1,299 | 0 | 36,140 | | Repairs and maintenance | 184,639 | 131,046 | 442,711 | 56,276 | 336,194 | * 16,880 | 154,058 | | Depreciation | 711,541 | 493,688 | 823,987 | 100,404 | 3,106,559 | * 12,281 | 395,997 | | Depletion Retirement plans, etc. | * 4 400 | 0 | 0 | * 4 227 | 0 | 0
* 301 | 0
25.770 | | Retirement plans, etc. | * 4,409
19,063 | 25,312
74,260 | 29,615
80,580 | * 4,337
* 30,973 | 48,145
52,261 | 0 | 35,770
171,115 | | Employee benefit programs Ordinary loss from other partnerships and fiduciaries | 19,003 | * 15,277 | * 1,185 | 30,973 | * 119,628 | 0 | * 70,868 | | Farm net loss | 0 | 436 | 0 | 0 | 0 | 0 | 0 | | Net loss, noncapital assets | * 79 | 402 | * 751 | 3 | * 1,284 | 0 | * 38,662 | | Other deductions | 1,011,066 | 2,243,773 | 6,134,791 | 724,208 | 3,486,002 | * 194,346 | 3,607,178 | | Ordinary business income (loss) | 124,217 | 756,282 | 538,501 | -11,815 | 4,087,054 | * -59,088 | 500,925 | | Net income | 737,703 | 1,073,184 | 905,167 | 44,187 | 4,980,522 | * 16,062 | 1,666,148 | | Loss | 613,485 | 316,902 | 366,666 | * 56.003 | 893,468 | * 75,150 | 1,165,223 | | Portfolio income (loss) distributed directly to partners | 15,616 | 115,819 | 32,429 | * 1,118 | 1,558,544 | * 580 | 120,954 | | Interest income | 13,516 | 83,161 | 24,569 | * 950 | 389,909 | * 255 | 81,061 | | Dividend income | * 1,803 | * 11,145 | * 2,501 | 168 | 197,002 | * 325 | 6,267 | | Royalties | 26 | [3] | 0 | 0 | 0 | 0 | 0 | | Net short-term capital gain (loss) | -9 | * -52 | * 853 | 0 | 71,282 | 0 | * -162 | | Net long-term capital gain (loss) | 281 | * 21,564 | * 4,506 | [3] | 900,351 | 0 | * 33,788 | | Net rental real estate income (loss) | * -3,421 | * 486 | * 1,999 | * 3,483 | 80 | 0 | * -24,239 | | Net income | 1,667 | * 486 | * 1,999 | * 3,483 | 80 | 0 | * 6,515 | | Loss | * 5,089 | [3] | 0 | 0 | 0 | 0 | * 30,754 | | Other net rental income (loss) | * -235,053 | * 6,969 | * 1,426 | 0 | * 81,356 | * 5,075 | * 159 | | Net income | * 11,459 | * 6,969 | * 1,426 | 0 | * 81,356 | * 5,075 | * 744 | | Loss | * 246,511 | [3] | 0 | 0 | 0 | 0 | * 584 | | Total net income (loss) [2] | -98,913 | 858,043 | 568,996 | -7,215 | 4,755,401 | * -53,433 | 564,174 | | Net income | 669,237 | 1,138,152 | 925,978 | 47,624 | 5,523,272 | * 21,486 | 1,719,514 | | Loss | 768,150 | 280,110 | 356,982 | * 54,839 | 767,871 | * 74,919 | 1,155,340 | **Statistics of Income Bulletin** | Fall 2009 Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued | [All figures are estimates based on samples—money amou | unts are in thousar | nds of dollars] | | | | | | |--|-------------------------------|-------------------------------|------------------------------|---|--|--------------------------------------|-------------------------------| | | | ration and
g—continued | | | Information | | | | ltem | Couriers
and
messengers | Warehousing
and
storage | Total | Publishing industries (except internet) | Motion picture
and sound
recording
industries | Broadcasting
(except
internet) | Tele-
communications | | | (71) | (72) | (73) | (74) | (75) | (76) | (77) | | Number of partnerships | 2,147 | 3,270 | 34,206 | 7,038 | 10,262 | 2,112 | 6,437 | | Number of partners | 5,724 | 7,942 | 158,926 | 23,039 | 32,653 | 38,634 | 29,660 | | Total assets | * 157,338 | 11,737,285 | 586,178,169 | 29,719,331 | 49,211,287 | 86,426,676 | 409,458,577 | | Income and deductions from a trade or business: | | | | | | | | | Total income | 1,363,619 | 12,248,458 | 255,410,494 | 18,687,030 | 24,336,642 | 36,223,528 | 159,109,166 | | Business receipts | 1,361,152 | 12,076,581 | 231,380,826 | 18,162,023 | 20,920,628 | 35,153,999 | 140,848,029 | | Ordinary income from other partnerships and fiduciaries | 0 | * 16,349 | 12,923,605 | 133,888 | 1,275,275 | 284,660 | 10,959,507 | | Farm net profit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net gain, noncapital assets | * 28 | 102,605 | 461,375 | 11,080 | * 22,133 | 166,584 | 261,214 | | Other income | * 2,439 | 52,924 | 10,644,687 | 380,040 | 2,118,606 | 618,285 | 7,040,416 | | Total
deductions | 1,293,117 | 11,804,094 | 225,207,494 | 17,668,971 | 26,887,057 | 35,104,104 | 131,756,174 | | Cost of good sold [1] | * 823,861 | 7,700,961 | 51,974,067 | 5,627,448 | 9,506,855 | 3,924,101 | 30,660,736 | | Inventory, beginning of year | 0 | 447,079 | 3,584,881 | 404,104 | 907,962 | * 35,708 | 2,231,808 | | Purchases | * 307 | 6,197,472 | 22,371,317 | 1,112,803 | 1,383,489 | 141,331 | 19,410,734 | | Cost of labor | * 112,143 | * 163,364 | 1,285,423 | 649,168 | * 118,066 | * 66,315 | 105,023 | | Additional inventory costs (section 263A) | 0 | -881 | 435,352 | 23,387 | * 143,547 | 0 | 244,410 | | Other costs | * 711,411 | 2,068,919 | 28,999,944 | 3,776,391 | 8,200,714 | 3,719,730 | 11,742,326 | | Less: Inventory, end of year | 0 | 1,180,909 | 4,794,994 | 338,404 | 1,264,925 | * 38,983 | 3,147,706 | | Salaries and wages | * 101,253 | 876,313 | 24,393,182 | 3,627,862 | 2,132,423 | 3,801,646 | 11,535,372 | | Guaranteed payments to partners | * 39,550 | * 29,148 | 862,348 | 123,703 | 251,125 | 28,985 | 170,360 | | Rent paid Interest paid | * 27,430
* 4,795 | 622,271
170,195 | 6,665,675
9,709,590 | 310,777
467,113 | 578,740
466,953 | 418,261
4,188,164 | 4,918,676
4,038,416 | | Taxes and licenses | * 12,551 | 161,530 | 4,042,172 | 361,139 | 170,481 | 426,050 | 2,742,893 | | Bad debts | * 188 | 11,475 | 2,582,589 | 131,545 | 128,193 | 293,274 | 2,000,614 | | Repairs and maintenance | * 4,278 | 114,536 | 2,211,826 | 92,930 | 103,251 | 263,442 | 1,620,540 | | Depreciation | * 2,668 | 270,933 | 19,181,878 | 440,841 | 477,275 | 2,552,206 | 15,277,515 | | Depletion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Retirement plans, etc. | 163 | 19,552 | 1,258,198 | 115,417 | 18,399 | 46,670 | 956,934 | | Employee benefit programs | * 4,689 | 73,458 | 1,789,577 | 348,939 | 64,113 | 261,217 | 835,088 | | Ordinary loss from other partnerships and fiduciaries | 0 | * 4,978 | 2,151,552 | * 18,692 | 1,255,675 | 113,537 | 633,990 | | Farm net loss | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net loss, noncapital assets | * 299 | * 3,695 | 279,118 | 1,986 | 1,386 | 96,114 | 171,748 | | Other deductions | * 271,393 | 1,745,050 | 98,105,722 | 6,000,577 | 11,732,187 | 18,690,437 | 56,193,292 | | Ordinary business income (loss) | 70,501 | 444,365 | 30,203,000 | 1,018,060 | -2,550,415 | 1,119,425 | 27,352,992 | | Net income | * 75,234 | 633,181 | 45,816,116 | 2,165,500 | 2,702,054 | 5,224,965 | 31,224,418 | | Loss | * 4,733 | 188,816 | 15,613,116 | 1,147,441 | 5,252,469 | 4,105,540 | 3,871,426 | | Portfolio income (loss) distributed directly to partners | * 207 | 336,521 | 5,168,822 | 413,486 | 2,855,634 | -61 | 1,518,812 | | Interest income | * 207 | 54,132 | 3,052,490 | 170,526 | 343,617 | 711,831 | 1,669,618 | | Dividend income | 0 | * 15,904 | 268,441 | 3,362 | 81,797 | 5,370 | 165,342 | | Royalties | 0 | 291 | 2,260,649 | 159,412 | 2,057,209 | 404 | 1,365 | | Net long term capital gain (loss) | 0 | * 538
* 265 656 | 41,300 | * -104 | * 17,028 | -7,815
700,851 | * 30,868 | | Net long-term capital gain (loss) | | * 265,656 | -454,058
45,030 | 80,290
* 42 450 | 355,983 | -709,851 | -348,381 | | Net rental real estate income (loss) Net income | 0 | * 24,851
* 42,717 | 15,030
26,960 | * 12,459
* 12,535 | * -2,227 | * 980
* 980 | * -8,177
* 965 | | Loss | 0 | * 17,866 | * 11,930 | * 76 | 486
* 2,713 | 0 | * 9,141 | | | 0 | | | | | | | | Other net rental income (loss) | 0 | * 17,072
* 17,072 | -1,582,512
447,911 | * 12,164
* 12,164 | * 6,625
* 6,630 | * 1,337
* 1,337 | - 1,611,627
418,792 | | Net income Loss | 0 | 17,072 | 2,030,423 | 12,164 | 5 | 1,337 | 2,030,418 | | | | | | | | - | | | Total net income (loss) [2] Net income | 70,709
* 75,439 | 556,614
726,440 | 34,217,098
47,068,055 | 1,375,984
2,465,865 | -63,393 | 1,839,347 | 27,569,513 | | | * 4,730 | 726,440
169,826 | 47,968,955
13,751,857 | | 3,292,493
3,355,885 | 5,680,391 | 31,830,109
4 260 595 | | Loss | 4,730 | 109,020 | 13,751,857 | 1,089,882 | ა,ააი,იიი | 3,841,045 | 4,260,595 | Statistics of Income Bulletin | Fall 2009 Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued | | Information | -continued | | Fin | ance and insura | nce | | |--|--------------------------|----------------------------|-----------------------------------|--|--|--|--| | ltem | Data processing services | Other information services | Total | Depository
credit
intermediation | Non-
depository
credit
intermediation | Activities
related to
credit
intermediation | Securities,
commodity
contracts, and
other financial
investments an
related activitie | | | (70) | (70) | (00) | (04) | (00) | (00) | | | North and Construction | (78) | (79) | (08) | (81) | (82) | (83) | (84) | | Number of partners Number of partners | 3,619 | 4,738 | 308,307 | 48
293 | 14,018 | 4,740 | 231,753 | | Total assets | 11,528
5.106.086 | 23,412 | 4,431,223
12,264,159,118 | | 68,190 | 12,537 | 3,568,172 | | Income and deductions from a trade or business: | 5,106,066 | 6,256,212 | 12,264,159,116 | 43,485,966 | 441,197,145 | 23,228,632 | 10,005,467,990 | | Total income | 4,704,847 | 12,349,281 | 202 007 504 | 2 707 204 | 64 101 404 | 7 452 240 | 270 406 407 | | Business receipts | 4,197,862 | 12,349,281 | 383,897,591
173,834,352 | 2,787,201
* 1,528,671 | 64,101,404
15,832,679 | 7,153,349 6,018,818 | 270,406,497
120,642,030 | | Ordinary income from other partnerships and fiduciaries | * 241,647 | * 28,628 | 30,278,058 | 1,526,671 | 485,911 | * 67,696 | 26,981,839 | | Farm net profit | 241,047 | 20,020 | * 80,226 | 0 | 465,911 | 07,090 | * 80,226 | | Net gain, noncapital assets | 117 | 247 | 4,788,336 | 0 | 71,668 | * 5,136 | 4,323,213 | | Other income | 265,220 | 222,120 | 174,916,619 | 1,258,530 | 47,711,147 | 1,061,699 | 118,379,190 | | Total deductions | 4,231,719 | 9,559,469 | 345,815,062 | 2,260,138 | 61,418,178 | 5,316,848 | 242,379,710 | | Cost of good sold [1] | 682,882 | 1,572,044 | 46,152,862 | * 192,201 | 4,495,189 | * 277,954 | 36,869,440 | | Inventory, beginning of year | 0 | * 5,299 | 9,987,854 | 2,905 | * 306,644 | 0 | 9,432,039 | | Purchases | * 165,833 | * 157,128 | 33,711,116 | 3,443 | 3,830,458 | * 162,608 | 28,585,335 | | Cost of labor | * 32,087 | * 314,764 | 948,620 | 13,432 | * 6,604 | * 1,272 | 654,020 | | Additional inventory costs (section 263A) | * 20,327 | * 3,682 | 206,429 | 0 | 120 | 0 | 205,249 | | Other costs | * 464,635 | 1,096,147 | 7,199,742 | * 173,309 | 644,441 | * 114,074 | 3,289,422 | | Less: Inventory, end of year | 0 | * 4,976 | 5,900,898 | 888 | * 293,077 | 0 | 5,296,625 | | Salaries and wages | 1,169,433 | 2,126,446 | 49,846,503 | * 443,024 | 4,912,864 | 1,192,157 | 39,184,800 | | Guaranteed payments to partners | * 57,922 | 230,253 | 8,263,428 | 9,671 | 380,494 | * 131,007 | 7,230,917 | | Rent paid | 153,749 | 285,471 | 3,905,191 | * 44,208 | 653,696 | 219,454 | 2,489,859 | | Interest paid | 103,896 | 445,046 | 96,622,388 | 1,040,221 | 21,864,663 | 309,272 | 65,122,101 | | Taxes and licenses | 75,174 | 266,437 | 3,150,319 | * 14,921 | 435,714 | 107,912 | 2,247,122 | | Bad debts | 5,308 | 23,655 | 11,404,849 | * 9,124 | 9,796,607 | * 37,028 | 1,114,625 | | Repairs and maintenance | 36,378 | 95,285 | 532,742 | 1,812 | 103,746 | 60,541 | 291,616 | | Depreciation | 123,069 | 310,972 | 2,219,311 | * 10,384 | 336,974 | 105,240 | 1,548,847 | | Depletion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Retirement plans, etc. | * 71,171 | 49,608 | 1,070,422 | * 6,115 | 176,527 | * 11,538 | 781,982 | | Employee benefit programs | 129,644 | 150,576 | 1,988,553 | * 26,883 | 340,354 | 52,878 | 1,335,085 | | Ordinary loss from other partnerships and fiduciaries | 1,937 | * 127,721 | 17,749,892 | * 415 | 425,666 | * 1,873 | 15,789,292 | | Farm net loss | 0 | 0 | 32,902 | 0 | 0 | 0 | * 31,663 | | Net loss, noncapital assets | * 3,568 | * 4,315 | 2,298,910 | 79
461.070 | 308,259 | 1,013 | 1,969,014 | | Other deductions | 1,617,589 | 3,871,639 | 100,576,792 | 461,079 | 17,187,423 | 2,808,979 | 66,373,348 | | Ordinary business income (loss) | 473,127 | 2,789,812 | 38,082,529 | 527,062 527,100 | 2,683,226 | 1,836,502 | 28,026,787 | | Net income Loss | 814,711
341,584 | 3,684,468
894,657 | 104,667,848
66,585,319 | 37 | 13,101,584
10,418,358 | 2,220,983
384,482 | 80,658,510
52,631,723 | | Portfolio income (loss) distributed directly to partners | | | | | | | | | Interest income | 110,053 56,606 | 270,897
100,292 | 790,929,715
204,122,605 | 110,777
* 90,616 | 5,151,440
4,268,380 | 135,779
117,725 | 676,070,868
164,711,532 | | Dividend income | * 11,957 | * 612 | 83,203,299 | 5,748 | 4,266,360 | * 3,088 | 70,626,599 | | Royalties | * 42,160 | 100 | 3,179,554 | 0 | * 9,727 | 0 | 2,436,302 | | Net short-term capital gain (loss) | 1,321 | * 2 | 82,811,611 | * 3,234 | -38,129 | -132 | 75,836,690 | | Net long-term capital gain (loss) | -1,990 | * 169,892 | 417,612,646 | * 11,179 | 497,989 | * 15,098 | 362,459,744 | | Net rental real estate income (loss) | * 11,994 | 0 | -3,170,135 | -2 | -20,147 | * 2,014 | -3,214,185 | | Net income | * 11,994 | 0 | 1,624,021 | 0 | 16,876 | * 2,014 | 1,141,577 | | Loss | 0 | 0 | 4,794,156 | 2 | 37,022 | 0 | 4,355,762 | | Other net rental income (loss) | 0 | * 8,989 | -2,713,545 | * 693 | * -2,862,418 | 0 | -36,506 | | Net income | 0 | * 8,989 |
600,108 | * 693 | * 75,766 | 0 | 320,795 | | Loss | 0 | 0,909 | 3,313,652 | 093 | * 2,938,184 | 0 | 357,301 | | | 595,844 | 2,899,803 | 322,704,308 | 624,118 | 4,492,241 | 1,959,329 | 262,550,530 | | | | £,033,003 | 344,704,300 | 024,110 | 4,434,441 | 1,505,325 | L 404,000,03U | | Total net income (loss) [2] Net income | 928,397 | 3,771,700 | 381,831,188 | 624,118 | 16,781,308 | 2,340,387 | 306,754,888 | **Statistics of Income Bulletin** | Fall 2009 Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued | [All figures are estimates based on samples—money ame | ounts are in thous | ands of dollars] | | | | | | | | |--|------------------------------------|--|--|------------------------------------|----------------------------------|------------------------------------|--|--|--| | | | Finance and insur | ance — continue | d | Real est | Real estate and rental and leasing | | | | | llen | and other finan | modity contracts,
cial investments
vities —continued | Insurance | Funds, trusts, | | Real | estate | | | | Item | Securities and commodity contracts | Other financial investment activities | carriers
and
related
activities | and other
financial
vehicles | Total | Total | Lessors of
residential
buildings and
dwellings and
co-operative
housing | | | | | (85) | (86) | (87) | (88) | (89) | (90) | (91) | | | | Number of partnerships | 8,981 | 222,772 | 10,352 | 47,396 | 1,488,966 | 1,454,179 | 427,848 | | | | Number of partners | 311,770 | 3,256,401 | 53,834 | 728,198 | 6,792,082 | 6,657,377 | 1,972,875 | | | | Total assets | 1,438,087,603 | 8,567,380,387 | 26,948,499 | 1,723,830,887 | 4,353,858,585 | 4,226,681,883 | 987,318,998 | | | | Income and deductions from a trade or business: | | | | | | | | | | | Total income | 84,740,547 | 185,665,950 | 21,404,008 | 18,045,131 | 196,873,718 | 166,937,781 | 11,423,369 | | | | Business receipts | 36,944,972 | 83,697,058 | 20,686,201 | 9,125,953 | 167,997,357 | 140,637,025 | 9,685,141 | | | | Ordinary income from other partnerships and fiduciaries | 787,884 | 26,193,955 | * 14,417 | 2,728,196 | 12,527,149 | 12,403,920 | 600,638 | | | | Farm net profit | 0 | * 80,226 | 0 | 0 | * 75,845 | * 75,845 | * 18,110 | | | | Net gain, noncapital assets | 675,499 | 3,647,714 | 286 | 388,034 | 2,560,977 | 1,743,630 | 167,069 | | | | Other income | 46,332,192 | 72,046,998 | 703,104 | 5,802,949 | 13,712,390 | 12,077,360 | 952,412 | | | | Total deductions | 98,059,422 | 144,320,288 | 17,799,626 | 16,640,561 | 193,383,242 | 168,529,371 | 12,350,089 | | | | Cost of good sold [1] | 16,518,222 | 20,351,218 | 3,056,604 | 1,261,474 | 93,947,222 | 86,861,659 | 6,299,030 | | | | Inventory, beginning of year | 373,693 | 9,058,346 | * 22,247 | * 224,019 | 38,858,792 | 38,172,952 | 1,500,989 | | | | Purchases | 15,590,579 | 12,994,756 | * 473,592 | 655,680 | 39,567,176 | 36,086,893 | 3,414,052 | | | | Cost of labor | 26,866 | 627,154 | * 234,895 | * 38,397 | 1,636,947 | 1,110,622 | 0 | | | | Additional inventory costs (section 263A) | 380 | 204,869 | 0 | * 1,059 | 4,317,533 | 4,211,812 | * 365,257 | | | | Other costs | 1,211,437 | 2,077,984 | 2,421,896 | 556,601 | 50,745,736 | 47,749,179 | 2,563,603 | | | | Less: Inventory, end of year | 684,733 | 4,611,892 | * 96,026 | * 214,283 | 41,464,000 | 40,754,837 | 1,544,871 | | | | Salaries and wages | 14,606,792 | 24,578,008 | 3,148,095 | 965,562 | 14,401,401 | 12,197,171 | 701,348 | | | | Guaranteed payments to partners | 1,743,431 | 5,487,485 | 352,289 | 159,049 | 2,724,981 | 2,576,879 | 36,503 | | | | Rent paid | 879,805 | 1,610,054 | 361,243 | 136,730 | 2,999,358 | 2,230,184 | 102,578 | | | | Interest paid | 39,035,046 | 26,087,055 | 129,530 | 8,156,601 | 13,285,727 | 11,203,799 | 1,062,064 | | | | Taxes and licenses | 775,761 | 1,471,361 | 255,194 | 89,456 | 2,726,744 | 2,351,010 | 212,153 | | | | Bad debts | 143,279 | 971,345 | 14,833 | 432,632 | 1,019,707 | 934,108 | * 4,430 | | | | Repairs and maintenance | 132,765 | 158,851 | 30,605 | 44,421 | 1,154,832 | 850,757 | 47,104 | | | | Depreciation | 484,420 | 1,064,427 | 109,902 | 107,965 | 9,853,413 | 2,776,146 | 374,498 | | | | Depletion | 0 | 0 | 0 | 0 | * 9,243 | * 5,097 | 0 | | | | Retirement plans, etc. | 382,017 | 399,965 | 86,874 | 7,386 | 214,896 | 167,496 | * 5,456 | | | | Employee benefit programs | 495,578 | 839,507 | 180,539 | 52,813 | 810,990 | 572,952 | 24,347 | | | | Ordinary loss from other partnerships and fiduciaries | 396,524 | 15,392,768 | * 84,835 | 1,447,811 | 10,658,202 | 10,579,268 | 928,799 | | | | Farm net loss Net loss, noncapital assets | 10,365 | * 31,663 | 0
* 2,465 | * 1,238
* 18,079 | 312,057
595,929 | 312,057
472,447 | * 8,566
* 153,824 | | | | Other deductions | 22,455,417 | 1,958,649
43,917,931 | 9,986,617 | 3,759,345 | 38,668,539 | 34,438,341 | 2,389,389 | | | | Ordinary business income (loss) | -13,318,875 | 41,345,662 | 3,604,382 | 1,404,570 | 3,490,477 | -1,591,590 | -926,719 | | | | Net income | 9,020,407 | 71,638,103 | 3,921,331 | 4,238,340 | 37,821,374 | 30,652,101 | 1,885,754 | | | | Loss | 22,339,282 | 30,292,441 | 316,949 | 2,833,770 | 34,330,897 | 32,243,691 | 2,812,473 | | | | | 11,891,593 | | 875,525 | | 81,906,395 | | | | | | Portfolio income (loss) distributed directly to partners Interest income | 4,561,695 | 664,179,275
160,149,837 | 689,645 | 108,585,325
34,244,706 | 23,884,501 | 79,018,015 22,492,407 | 9,261,488
4,522,418 | | | | Dividend income | 1,836,655 | 68,789,944 | 41,464 | 12,112,928 | 7,290,770 | 7,160,020 | 4,322,416 | | | | Royalties | 8,740 | 2,427,562 | 0 | 733,525 | 1,187,137 | 709,669 | 19,001 | | | | Net short-term capital gain (loss) | 2,006,505 | 73,830,186 | -1,428 | 7,011,375 | 2,435,677 | 2,404,222 | 297,357 | | | | Net long-term capital gain (loss) | 3,477,998 | 358,981,746 | 145,844 | 54,482,791 | 47,108,309 | 46,251,697 | 3,998,062 | | | | Net rental real estate income (loss) | -49,524 | -3,164,661 | * 6,648 | 55,536 | 3,275,313 | 3,085,957 | -11,698,118 | | | | Net income | * 10,048 | 1,131,530 | * 6,798 | 456,757 | 90,286,703 | 89,866,872 | 20,683,613 | | | | Loss | 59,572 | 4,296,190 | * 149 | 401,221 | 87,011,390 | 86,780,915 | 32,381,730 | | | | Other net rental income (loss) | -432 | -36,074 | 0 | 184,686 | -140,834 | -157,289 | -60,810 | | | | Net income | * 179 | 320,616 | 0 | 202,853 | 3,984,437 | 606,932 | 35,212 | | | | Loss | 611 | 356,690 | 0 | 18,167 | 4,125,271 | 764,221 | 96,022 | | | | | -6,961,740 | 269,512,270 | 4,342,139 | 48,735,951 | | 31,699,174 | | | | | Total net income (loss) [2] Net income | 14,450,183 | 292,304,705 | 4,542,139 | 50,798,606 | 38,987,364
150,002,051 | 138,001,662 | - 7,719,577
24,752,646 | | | | | | 292,304,705 | 189,742 | 2,062,655 | 111,014,687 | 106,302,488 | | | | | Loss | 21,411,923 | 22,192,433 | 109,742 | 2,002,005 | 111,014,007 | 100,302,468 | 32,472,223 | | | **Statistics of Income Bulletin** | **Fall 2009** Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Real 6 | estate and rental | and leasing —con | tinued | 1 | Professional, scientific, and | |--|---|---|---------------------------------------|------------------------------|-------------------------------|--|-------------------------------| | | | Real estate | e-continued | | Rental | Lessors of nonfinancial | technical
services | | Item | Lessors of
nonresidential
buildings
(except
mini- | Lessors of
mini-
warehouses
and self-
storage | Lessors of other real estate property | Other real estate activities | and
leasing
services | intangible
assets
(except
copyrighted
works) | Total | | | warehouses) | units | | | | | | | | (92) | (93) | (94) | (95) | (96) | (97) | (98) | | Number of partnerships | 510,042 | 20,586 | 103,436 | 392,267 | 33,943 | 843 | 175,546 | | Number of partners | 2,158,788 | 110,983 | 562,771 | 1,851,960 | 132,296 | 2,408 | 633,193 | | Total assets | 1,697,058,954 | 45,630,595 | 204,293,472 | 1,292,379,863 | 112,494,179 | 14,682,524 | 185,401,395 | | Income and deductions from a trade or business: | | | | | | | | | Total income | 14,175,808 | 749,401 | 5,026,470 | 135,562,732 | 24,237,096 | 5,698,841 | 360,913,226 | | Business receipts | 10,222,609 | 745,014 | 4,034,447 | 115,949,814 | 22,194,558 | * 5,165,774 | 344,692,757 | | Ordinary income from other partnerships and fiduciaries | 1,168,197 | * 100 | 294,519 | 10,340,466 | 106,829 | * 16,401 | 5,351,600 | | Farm net profit | 5,735 | 0 * 020 | 0 | * 52,000 | 0 | 0 | 124 666 | | Net gain, noncapital assets | 642,480 | * 939 | 296,498 | 636,645 | 817,330 | 17
* 516 650 | 131,666 | | Other income | 2,136,787 | 3,349 | 401,007 | 8,583,806 | 1,118,380 | * 516,650 | 10,737,203 | | Total deductions | 14,056,160 | 822,709 | 5,289,751 | 136,010,662 | 23,912,961 | 940,910 | 283,529,694 | | Cost of good sold [1] | 5,510,467 | 70,802 | 2,085,516 | 72,895,843 | 7,075,512 | * 10,052 | 63,709,228 | | Inventory, beginning of year | 2,923,185 | * 10,061 | 427,004 | 33,311,714 | 685,840 | 2,000 | 1,686,302 | | Purchases | 3,489,627 | 51,496 | 1,265,634 | 27,866,084 | 3,478,204 |
2,080 | 23,658,342 | | Cost of labor | * 118,987 | 0
* 85 | * 28,991 | 962,644
3,205,986 | 526,326 | 0 | 9,605,556 | | Additional inventory costs (section 263A) Other costs | * 504,282 | * 19,235 | * 136,202
795,507 | 42,230,665 | * 105,721
2,988,585 | * 7,972 | 435,340
30,074,236 | | Less: Inventory, end of year | 2,140,169
3,665,781 | * 10,076 | 567,821 | 34,966,287 | 709,163 | 7,972 | 1,750,548 | | Salaries and wages | 977,880 | * 67,904 | 517,557 | 9,932,483 | 2,087,469 | * 116,761 | 86,033,579 | | Guaranteed payments to partners | 423.141 | * 15,732 | 49,328 | 2,052,175 | 63,261 | * 84,841 | 17,514,128 | | Rent paid | 336,050 | * 21,535 | 57,573 | 1,712,447 | 756,337 | * 12,837 | 13,167,039 | | Interest paid | 1,434,946 | 187,380 | 518,771 | 8,000,638 | 2,033,117 | * 48,812 | 2,416,255 | | Taxes and licenses | 350,295 | 49,323 | 101,126 | 1,638,112 | 358,888 | 16,846 | 7,522,273 | | Bad debts | 8,842 | * 3,187 | * 2,057 | 915,592 | 84,992 | * 608 | 502,031 | | Repairs and maintenance | 118,774 | 31,712 | 45,467 | 607,700 | 303,488 | * 587 | 1,299,381 | | Depreciation | 530,567 | 123,030 | 185,667 | 1,562,384 | 7,075,678 | * 1,589 | 3,224,133 | | Depletion | 0 | 0 | 1,126 | * 3,972 | 0 | 4,146 | 232 | | Retirement plans, etc. | 6,217 | 0 | * 1,187 | 154,636 | 40,823 | * 6,577 | 3,856,795 | | Employee benefit programs | 43,690 | * 986 | 25,100 | 478,828 | 237,465 | 573 | 4,688,864 | | Ordinary loss from other partnerships and fiduciaries | 1,149,288 | * 4,776 | 371,135 | 8,125,270 | 78,934 | 0 | 914,813 | | Farm net loss | * 8,473 | 0 | * 160,886 | 134,133 | 0 | 0 | 0 | | Net loss, noncapital assets | 149,283 | * 1,707 | * 9,716 | 157,918 | 123,481 | [3] | 117,857 | | Other deductions (1) | 3,008,247 | 244,635 | 1,157,540 | 27,638,530 | 3,593,516 | 636,682 | 78,563,085 | | Ordinary business income (loss) | 119,649 | -73,308 | -263,281 | -447,930 | 324,135 | 4,757,931 | 77,383,532 | | Net income | 3,672,491 | 47,116 | 876,893 | 24,169,847 | 2,379,106 | 4,790,166 | 84,848,317 | | Loss Postfolio incomo (loca) distributed directly to northere | 3,552,843 | 120,424 | 1,140,174 | 24,617,778 | 2,054,971 | * 32,235 | 7,464,785 | | Portfolio income (loss) distributed directly to partners | 16,515,338 | 193,228 | 4,109,037 | 48,938,924 | 1,736,763
1,253,299 | 1,151,617 | 7,473,939 | | Interest income Dividend income | 5,796,360
2,034,503 | 63,850
24,657 | 986,311
200,750 | 11,123,469
4,475,461 | 1,253,299 | 138,795
* 27 | 2,296,238
572,908 | | Royalties | 146,493 | * 303 | 189,067 | 354,804 | * 1 | * 477,467 | 1,889,992 | | Net short-term capital gain (loss) | 564,165 | * -183 | 80,102 | 1,462,781 | * 31,455 | 0 | -3,133 | | Net long-term capital gain (loss) | 7,973,817 | 104,602 | 2,652,807 | 31,522,410 | 321,285 | * 535,327 | 2,717,933 | | Net rental real estate income (loss) | 26,140,306 | 813,746 | 1,962,404 | -14,132,381 | 183,860 | * 5,496 | -295,198 | | Net income | 53,539,888 | 1,511,667 | 5,091,321 | 9,040,383 | 414,335 | * 5,496 | 71,326 | | Loss | 27,399,583 | 697,921 | 3,128,917 | 23,172,764 | 230,475 | 0 | 366,523 | | Other net rental income (loss) | 107,229 | * -102,857 | 32,756 | -133,608 | 15,801 | * 655 | 145,626 | | Net income | 350,850 | * 1,028 | 125,558 | 94,284 | 3,376,850 | * 655 | 154,385 | | Loss | 243,621 | * 103,884 | 92,803 | 227,891 | 3,361,049 | 0 | 8,758 | | Total net income (loss) [2] | 34,344,538 | 726,391 | 3,108,007 | 1,239,815 | 1,907,820 | 5,380,371 | 81,993,100 | | Net income | 62,389,125 | 1,611,886 | 6,920,342 | 42,327,663 | 6,591,640 | 5,408,749 | 89,003,574 | | Loss | 28,044,587 | 885,495 | 3,812,335 | 41,087,848 | 4,683,820 | * 28,378 | 7,010,474 | Statistics of Income Bulletin | Fall 2009 Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued | [All figures are estimates based on samples—money amou | nts are in thousand | s of dollars] | | | | | | |--|-------------------------|---|---|-----------------------------------|--|---------------------------|---| | | | Pro | fessional, scienti | fic, and technical | services -conti | nued | | | Non | | Accounting, | Architectural, | | Computer | | onal, scientific,
cal services | | Item | Legal
services | preparation,
bookkeeping,
and payroll
services | engineering,
and related
services | Specialized
design
services | systems
design and
related
services | Total | Management,
scientific, and
technical
consulting
services | | | (99) | (100) | (101) | (102) | (103) | (104) | (105) | | Number of partnerships | 26,926 | 21,535 | 14,489 | 7,714 | 27,860 | 77,022 | 38,593 | | Number of partners | 159,655 | 81,081 | 38,192 | 16,715 | 91,930 | 245,621 | 125,055 | | Total assets | 34,708,723 | 19,460,742 | 7,681,008 | 1,271,240 | 9,398,999 | 112,880,683 | 54,748,089 | | Income and deductions from a trade or business: | | | | | | | | | Total income | 137,920,429 | 58,512,962 | 23,929,509 | 2,227,783 | 17,328,250 | 120,994,293 | 54,055,962 | | Business receipts | 136,077,631 | 58,029,140 | 21,955,338 | 2,221,628 | 17,073,064 | 109,335,955 | 48,029,930 | | Ordinary income from other partnerships and fiduciaries | 92,210 | 190,449 | 97,918 | 0 | * 70,523 | 4,900,501 | 3,240,087 | | Farm net profit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net gain, noncapital assets | 6,713 | 5,067 | 3,609 | * 123 | * 42,065 | 74,089 | 52,236 | | Other income | 1,743,875 | 288,307 | 1,872,643 | * 6,031 | 142,598 | 6,683,748 | 2,733,710 | | Total deductions | 88,867,350 | 46,883,051 | 20,580,572 | 1,950,834 | 16,724,835 | 108,523,052 | 45,385,978 | | Cost of good sold [1] | 1,299,771 | 4,438,091
* 5,344 | 8,878,851 | 1,276,011
* 52,255 | 6,063,605 | 41,752,899 | 10,814,850 | | Inventory, beginning of year Purchases | * 1,891
* 96,902 | * 228,698 | 32,962
739,665 | 700,655 | 103,668
2,292,230 | 1,490,182
19,600,191 | 298,385
2,387,784 | | Cost of labor | * 188.017 | 2,772,991 | 1,815,550 | * 150,456 | 1,529,309 | 3,149,233 | 1,915,664 | | Additional inventory costs (section 263A) | 0 | * 75,750 | * 85,700 | * 10,191 | * 160,783 | 102,916 | * 33,015 | | Other costs | 1,015,183 | 1,362,097 | 6,231,955 | 424,244 | 2,202,506 | 18,838,250 | 6,380,484 | | Less: Inventory, end of year | * 2,222 | * 6,789 | 26,981 | * 61,791 | 224,892 | 1,427,873 | 200,482 | | Salaries and wages | 40,778,324 | 17,847,158 | 3,760,277 | 143,504 | 3,563,452 | 19,940,863 | 11,354,732 | | Guaranteed payments to partners | 8,094,492 | 3,891,233 | 881,167 | * 96,641 | 566,327 | 3,984,269 | 2,354,806 | | Rent paid | 8,265,780 | 1,879,777 | 567,588 | 61,032 | 313,302 | 2,079,560 | 973,712 | | Interest paid | 466,197 | 410,820 | 88,593 | 10,076 | 151,929 | 1,288,639 | 616,043 | | Taxes and licenses | 3,518,881 | 1,513,309 | 382,158 | 21,451 | 346,510 | 1,739,965 | 987,040 | | Bad debts | 120,524 | 7,257 | 36,118 | * 3,669 | 35,619 | 298,845 | 38,674 | | Repairs and maintenance | 626,136 | 141,645 | 192,659 | 4,910 | 37,155 | 296,875 | 121,348 | | Depreciation | 1,335,765 | 391,987 | 210,343 | 12,224
0 | 297,418 | 976,396 | 439,314 | | Depletion Petiroment plans, etc. | 1,514,897 | 0
1,252,533 | 108,226 | 4,983 | 0
89,950 | 232
886,207 | 232
645,159 | | Retirement plans, etc. Employee benefit programs | 2,043,620 | 839,137 | 408,349 | 12,507 | 209,682 | 1,175,569 | 654,627 | | Ordinary loss from other partnerships and fiduciaries | 21,048 | 4,058 | * 2,271 | 0 | * 192 | 887,244 | 438,295 | | Farm net loss | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net loss, noncapital assets | 41,309 | 1,952 | 101 | 0 | * 816 | 73,680 | 6,140 | | Other deductions | 20,740,607 | 14,264,095 | 5,063,871 | 303,826 | 5,048,878 | 33,141,808 | 15,941,008 | | Ordinary business income (loss) | 49,053,079 | 11,629,911 | 3,348,936 | 276,949 | 603,415 | 12,471,242 | 8,669,983 | | Net income | 49,548,835 | 11,844,366 | 3,618,103 | 311,104 | 2,013,210 | 17,512,699 | 10,300,290 | | Loss | 495,756 | 214,455 | 269,167 | * 34,155 | 1,409,795 | 5,041,457 | 1,630,307 | | Portfolio income (loss) distributed directly to partners | 455,421 | 439,900 | 182,455 | 2,555 | -10,847 | 6,404,455 | 2,375,161 | | Interest income | 267,153 | 294,340 | 71,247 | 2,525 | 58,457 | 1,602,516 | 611,643 | | Dividend income | 40,558 | 8,923 | 3,905 | 0 | 5,693 | 513,828 | 412,634 | | Royalties | 668 | * 6,219 | * 26,204 | * 30 | * 16,267 | 1,840,604 | 589,181 | | Net short-term capital gain (loss) | -27,502 | -192 | * 2,782 | 0 | * -2,342 | 24,121 | 63,291 | | Net long-term capital gain (loss) | 174,544 | 130,609 | 78,317 | 0 | -88,923 | 2,423,386 | 698,413 | | Net rental real estate income (loss) Net income | 36,090
48,289 | * -67,540
* 6,056 | * 6,608
* 6,637 | 0 | * - 5,045
0 | -265,311
10,344 | -234,736
* 4,947 | | Loss | 12,199 | * 73,596 | 28 | 0 | * 5,045 | 275,655 | 239,682 | | | * 505 | | | 0 | | | | | Other net rental income (loss) Net income | * 505 | 83,516 | 33
33 | 0 | 63 | 61,510
70,268 | - 6,972
* 1,776 | | Loss | 1 | 83,516
0 | 0 | 0 | 0 | 8,758 | * 8,748 | | Total net income (loss) [2] | 49,398,054 | 11,955,370 | | | 678,850 | 16,224,388 | | | Net income (loss) [2] | 49,891,616 | 12,066,896 | 3,456,934
3,707,764 | 279,504
312,886 | 2,046,303 | 20,978,109 | 10,041,733
11,579,003 | | Loss | 493,562 | 111,526 | 250,830 | * 33,383 | 1,367,453 | 4,753,721 | 1,537,270 | | | 700,002 | 111,020 | 200,000 | 55,565 | 1,007,700 | 7,100,121 | 1,001,210 | **Statistics of Income Bulletin** | Fall 2009 Table 1. All Partnerships: Total
Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued | | | scientific, and | | Administr | ative and support | and waste | | |--|----------------------------------|---|-------------------------|-------------------------|----------------------------|--|-------------------| | | | ces—continued | | | ent and remediati | | | | ltem | | nal, scientific, and
ces—continued | Management of companies | | Administrative | Waste | Educational | | .com | Advertising and related services | Other miscellaneous professional, scientific and technical services | (holding
companies) | Total | and
support
services | management
and
remediation
services | services | | | (106) | (107) | (108) | (109) | (110) | (111) | (112) | | Number of partnerships | 8,129 | 30,300 | 23,578 | 62,004 | 57,954 | 4,050 | 11,605 | | Number of partners | 21,893 | 98,673 | 683,384 | 151,935 | 140,352 | 11,583 | 29,618 | | Total assets | 15,360,660 | 42,771,934 | 523,459,471 | 47,080,810 | 38,489,266 | 8,591,544 | 3,648,616 | | Income and deductions from a trade or business: | | | | | | | | | Total income | 19,047,062 | 47,891,270 | 49,851,117 | 75,797,823 | 65,828,425 | 9,969,398 | 4,515,670 | | Business receipts | 18,802,299 | 42,503,727 | 24,260,472 | 69,044,834 | 59,116,743 | 9,928,091 | 4,186,674 | | Ordinary income from other partnerships and fiduciaries | 15,364 | 1,645,051 | 19,539,888 | 1,405,047 | 1,403,568 | * 1,479 | * 231,055 | | Farm net profit | 0 | 15.633 | * 26,833 | 0 | 0 | 0 | * 204 | | Net gain, noncapital assets | 6,230 | 15,622 | 994,024 | 32,926 | 16,709 | 16,217 | * 394 | | Other income | 223,169 | 3,726,870 | 5,029,900 | 5,315,016 | 5,291,405 | 23,611 | 97,546 | | Total deductions | 16,650,649 | 46,486,424 | 41,264,076 | 72,446,440 | 62,514,469 | 9,931,971 | 4,435,219 | | Cost of good sold [1] | 8,433,707 | 22,504,342 | 9,249,254 | 29,836,079 | 24,791,021 | 5,045,058 | 915,570 | | Inventory, beginning of year | 87,722 | 1,104,075 | 913,004 | 354,721 | 264,658 | 90,062 | 26,223 | | Purchases Cost of labor | 3,831,928
214,671 | 13,380,478
1,018,898 | 5,698,699
1,314,449 | 5,444,005
13,817,180 | 4,837,984
13,186,600 | 606,022
630,580 | 89,759
439,255 | | Additional inventory costs (section 263A) | * 30,811 | * 39,091 | 31,598 | 252,793 | 252,860 | -67 | 439,233 | | Other costs | 4,370,941 | 8,086,826 | 2,550,047 | 10,392,172 | 6,597,285 | 3,794,887 | 387,195 | | Less: Inventory, end of year | 102,366 | 1,125,026 | 1,258,543 | 424,791 | 348,366 | 76,425 | 26,862 | | Salaries and wages | 2,621,193 | 5,964,938 | 4,512,806 | 15,221,052 | 14,035,923 | 1,185,129 | 946,915 | | Guaranteed payments to partners | 337,954 | 1,291,509 | 600,332 | 952,455 | 855,992 | * 96,463 | 90,975 | | Rent paid | 363,809 | 742,038 | 599,805 | 1,384,530 | 1,276,703 | 107,827 | 367,601 | | Interest paid | 176,887 | 495,710 | 2,465,652 | 1,319,986 | 966,062 | 353,924 | 97,944 | | Taxes and licenses | 254,916 | 498,009 | 637,651 | 1,544,559 | 1,409,336 | 135,223 | 92,312 | | Bad debts | 172,319 | 87,851 | 199,998 | 187,751 | 177,362 | 10,389 | 39,803 | | Repairs and maintenance | 78,173 | 97,354 | 125,629 | 436,401 | 269,284 | 167,117 | 64,514 | | Depreciation | 173,019 | 364,063 | 1,418,170 | 1,056,584 | 634,009 | 422,575 | 87,578 | | Depletion | 0 | 0 | 323 | 2,792 | 0 | 2,792 | 0 | | Retirement plans, etc. | 41,863 | 199,185 | 55,618 | 239,333 | 227,072 | 12,261 | 11,232 | | Employee benefit programs | 154,564 | 366,378 | 236,236 | 1,193,295 | 1,142,180 | 51,115 | 29,189 | | Ordinary loss from other partnerships and fiduciaries Farm net loss | * 1,005
0 | 447,944
0 | 8,958,385
* 1,553 | 383,556
0 | 378,299
0 | * 5,257
0 | * 2,831
0 | | Net loss, noncapital assets | 5,765 | 61,776 | 37,947 | 14,012 | 5,366 | * 8,645 | * 141 | | Other deductions | 3,835,474 | 13,365,327 | 12,164,718 | 18,674,056 | 16,345,859 | 2,328,196 | 1,688,614 | | Ordinary business income (loss) | 2,396,413 | 1,404,845 | 8,587,041 | 3,351,383 | 3,313,956 | 37,427 | 80,450 | | Net income | 2,727,771 | 4,484,637 | 21,985,919 | 6,144,180 | 5,246,024 | 898,156 | 665,449 | | Loss | 331,358 | 3,079,792 | 13,398,878 | 2,792,797 | 1,932,068 | 860,729 | 584,999 | | Portfolio income (loss) distributed directly to partners | 356,078 | 3,673,215 | 41,447,085 | 1,769,904 | 1,242,958 | 526,946 | 149,187 | | Interest income | 148,932 | 841,941 | 10,361,434 | 456,574 | 346,032 | 110,542 | 40,897 | | Dividend income | 5,555 | 95,639 | 7,280,088 | 220,533 | 213,843 | * 6,690 | * 1,693 | | Royalties | 10,848 | 1,240,575 | 484,211 | * 2,152 | * 2,152 | 0 | 0 | | Net short-term capital gain (loss) | -62,009 | 22,839 | 325,949 | 31,826 | 14,172 | * 17,654 | * 476 | | Net long-term capital gain (loss) | 252,753 | 1,472,221 | 22,995,402 | 1,058,819 | 666,759 | * 392,060 | * 106,120 | | Net rental real estate income (loss) | -15,361 | -15,215 | -397,603 | -119,914 | -120,196 | * 283 | * 479 | | Net income | 921 | * 4,476 | 413,075 | 15,292 | 15,010 | * 283 | * 1,961 | | Loss | 16,282 | 19,691 | 810,678 | * 135,206 | * 135,206 | 0 | * 1,482 | | Other net rental income (loss) | * 32,510 | * 35,972 | -124,307 | * 4,940 | * 4,852 | 88 | 0 | | Net income | * 32,510 | * 35,981 | 202,477 | * 4,940 | * 4,852 | 88 | 0 | | Loss | 0 | * 9 | 326,784 | 0 | 0 | 0 | 0 | | Total net income (loss) [2] | 2,578,897 | 3,603,758 | 26,190,865 | 3,915,669 | 3,760,639 | 155,029 | 123,520 | | Net income | 2,878,896 | 6,520,209 | 37,331,691 | 6,661,652 | 5,675,765 | 985,887 | 702,918 | | Loss | 299,999 | 2,916,451 | 11,140,826 | 2,745,984 | 1,915,126 | 830,858 | 579,398 | Footnotes at end of table. Statistics of Income Bulletin | Fall 2009 Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Health c | are and social as | ssistance | | | |--|---------------------------------|------------------------------------|--|--------------------------------|--|------------------------------------|--| | ltem | Total | Offices of physicians and dentists | Offices
of other
health
practitioners | Outpatient
care
centers | Medical
and
diagnostic
laboratories | Home
health
care
services | Other
ambulatory
health care
services | | | (113) | (114) | (115) | (116) | (117) | (118) | (119) | | Number of partnerships | 67,522 | 19,582 | 14,595 | 8,311 | 4,997 | 3,421 | 970 | | Number of partners | 353,922 | 127,845 | 49,600 | 60,655 | 35,956 | 10,078 | 2,426 | | Total assets | 103,239,106 | 8,861,262 | 1,864,932 | 14,430,717 | 6,974,178 | 1,556,080 | 328,359 | | Income and deductions from a trade or business: | | | | | | | | | Total income | 171,599,304 | 53,501,347 | 7,474,331 | 21,374,355 | 12,803,500 | 4,430,623 | 1,145,365 | | Business receipts | 161,104,541 | 46,669,554 | 7,261,094 | 20,820,659 | 11,244,336 | 4,404,751 | 1,138,724 | | Ordinary income from other partnerships and fiduciaries | 1,408,565 | 496,325 | * 95,028 | 204,532 | 339,336 | * 753 | 0 | | Farm net profit | 165.061 | 0 | * 200 | 22.004 | 22.001 | 0 * 64 | 0 | | Net gain, noncapital assets Other income | 165,961
8,920,236 | 5,356
6,330,112 | * 300
117,909 | 22,094
327,070 | 32,001
1,187,826 | * 64
25,056 | 0
* 6,641 | | | | | | | | | | | Total deductions Cost of good sold [1] | 152,077,050
9,077,959 | 41,519,898
2,170,869 | 6,344,953
811,567 | 18,504,552
1,487,495 | 11,248,366
997,609 | 4,290,778
815,507 | 1,127,707
* 270,642 | | Inventory, beginning of year | 277,385 | 23,315 | 30,211 | 134,788 | * 24,806 | * 15,603 | 744 | | Purchases | 2,814,772 | 598,983 | 405,925 | 759,910 | 273,143 | 215,520 | * 72,912 | | Cost of labor | 2,025,800 | 347,419 | * 153,020 | 203,802 | 183,744 | 277,368 | * 61,093 | | Additional inventory costs (section 263A) | 218,809 | * 89,134 | 0 | * 21,556 | * 4,236 | * 93,487 | 0 | | Other costs | 4,084,421 | 1,135,583 | 257,543 | 545,403 | 552,335 | 238,615 | * 136,958 | | Less: Inventory, end of year | 343,258 | 23,566 | 35,132 | 177,995 | * 40,655 | * 25,086 | 1,064 | | Salaries and wages | 42,917,781 | 11,488,192 | 1,852,508 | 4,101,766 | 2,488,329 | 1,715,802 | * 281,935 | | Guaranteed payments to partners | 6,541,180 | 5,360,014 | 457,568 | 294,980 | 209,435 | 71,724 | * 1,763 | | Rent paid | 7,415,019 | 1,861,162 | 372,652 | 1,141,168 | 667,055 | 92,730 | 35,201 | | Interest paid | 3,344,949 | 224,039 | 34,119 | 311,339 | 246,365 | 54,284 | * 17,620 | | Taxes and licenses | 4,843,638 | 892,276 | 181,130 | 493,467 | 233,802 | 150,417 | * 27,356 | | Bad debts | 2,764,081 | 108,872 | * 10,175 | 365,331 | 114,923 | 41,028 | * 14,508 | | Repairs and maintenance | 1,940,680 | 338,782 | 34,662 | 336,514 | 290,658 | 16,178 | * 3,897 | | Depreciation | 4,424,977 | 450,769 | 51,639 | 862,623 | 756,222 | 61,591 | 14,234 | | Depletion | * 81 | 0 | 0 | * 81 | 0 | 0 | 0 | | Retirement plans, etc. | 746,226 | 508,594 | 25,042 | 52,973 | 65,345 | 8,016 | * 540 | | Employee benefit programs | 3,846,571 | 1,014,655 | 34,404
* 1,040 | 339,106 | 281,739
* 19,299 | 88,524
* 42,456 | * 42,642
0 | | Ordinary loss from other partnerships and fiduciaries Farm net loss | 257,789 | 7,196
0 | 1,040 | 39,876
0 | 19,299 | 42,430 | 0 | | Net loss, noncapital assets | 31,975 | 2,526 | 0 | 9,007 |
* 192 | * 616 | 0 | | Other deductions | 63,924,143 | 17,091,953 | 2,478,447 | 8,668,824 | 4,877,392 | 1,131,906 | 417,369 | | Ordinary business income (loss) | 19,522,253 | 11,981,449 | 1,129,378 | 2,869,803 | 1,555,134 | 139,845 | 17,659 | | Net income | 25,427,156 | 12,373,987 | 1,321,091 | 4,302,240 | 2,169,552 | 316,697 | * 45,666 | | Loss | 5,904,902 | 392,539 | 191,713 | 1,432,437 | 614,418 | 176,852 | * 28,008 | | Portfolio income (loss) distributed directly to partners | 1,836,654 | 268,103 | 50,718 | 315,414 | 269,602 | -15,505 | * 1,274 | | Interest income | 544,998 | 55,440 | 8,830 | 78,774 | 30,190 | 4,888 | * 1,274 | | Dividend income | 32,828 | 8,823 | * 1,254 | * 3,512 | 2,125 | * 192 | 0 | | Royalties | * 1 | 0 | 0 | 0 | 0 | 0 | 0 | | Net short-term capital gain (loss) | 2,823 | 274 | * -318 | * 1,108 | * 2,505 | * 14 | 0 | | Net long-term capital gain (loss) | 1,256,003 | 203,567 | * 40,951 | * 232,020 | * 234,781 | -20,599 | 0 | | Net rental real estate income (loss) | -120,321 | -5,125 | * -2,566 | 2,158 | * -1,262 | 0 | 0 | | Net income | 63,291 | 7,471 | * 1,556 | * 2,185 | * 991 | 0 | 0 | | Loss | 183,612 | 12,596 | * 4,122 | * 27 | * 2,252 | 0 | 0 | | Other net rental income (loss) | 147,077 | * 143 | * -79 | * 21,958 | * 5,061 | 0 | 0 | | Net income | 153,021 | * 5,188 | 0 | * 21,958 | * 5,880 | 0 | 0 | | Loss | * 5,944 | * 5,045 | * 79 | 0 | * 819 | 0 | 0 | | Total net income (loss) [2] | 20,126,836 | 12,040,730 | 1,136,818 | 2,976,205 | 1,591,249 | 144,925 | 18,932 | | Net income | 25,913,895 | 12,433,908 | 1,328,073 | 4,380,036 | 2,203,891 | 320,946 | * 45,762 | | Loss | 5,787,059 | 393,178 | 191,255 | 1,403,831 | 612,642 | 176,022 | * 26,830 | **Statistics of Income Bulletin** | **Fall 2009** Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Health care ar | nd social assistar | ice —continued | Arts, entertainment, and recreation | | | | | |--|---------------------------|---|----------------------|-------------------------------------|--|--|---|--| | ltem | Hospitals | Nursing
and
residential
care
facilities | Social
assistance | Total | Performing
arts,
spectator
sports,
and related
industries | Museums,
historical sites,
and similar
institutions | Amusement,
gambling,
and recreatior
industries | | | | (120) | (121) | (122) | (123) | (124) | (125) | (126) | | | Number of partnerships | 613 | 9,200 | 5,832 | 54,867 | 34,616 | * 367 | 19,883 | | | Number of partners | 11,436 | 42,979 | 12,946 | 384,436 | 187,207 | * 735 | 196,495 | | | Total assets | 27,050,129 | 41,332,295 | 841,153 | 82,850,820 | 33,660,520 | * 41,090 | 49,149,210 | | | Income and deductions from a trade or business: | | | | | | | | | | Total income | 30,839,176 | 38,093,051 | 1,937,556 | 54,409,413 | 29,068,067 | * 126,830 | 25,214,516 | | | Business receipts | 30,327,121 | 37,331,847 | 1,906,455 | 48,597,715 | 25,014,124 | * 126,812 | 23,456,779 | | | Ordinary income from other partnerships and fiduciaries | 127,280 | 145,310 | 0 | 1,222,533 | 499,707 | 0 | 722,826 | | | Farm net profit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Net gain, noncapital assets | 15,527 | 90,462 | * 158 | 181,204 | 35,597 | 0 | 145,607 | | | Other income | 369,248 | 525,432 | 30,942 | 4,407,960 | 3,518,640 | * 18 | 889,303 | | | Total deductions | 28,716,004 | 38,603,386 | 1,721,407 | 55,812,520 | 30,575,233 | * 209,647 | 25,027,640 | | | Cost of good sold [1] Inventory, beginning of year | 717,829
32,591 | 1,617,041
15,327 | 189,401
0 | 10,437,135
541,884 | 6,101,738
96,909 | * 39,136
* 2,002 | 4,296,261
442,973 | | | Purchases | 288,886 | 199,166 | * 327 | 2,809,245 | 711,973 | * 22,665 | 2,074,607 | | | Cost of labor | * 16,859 | 655,608 | * 126,887 | 1,551,527 | 915,824 | * 16,601 | 619,103 | | | Additional inventory costs (section 263A) | * 10,336 | 60 | 0 | 18,584 | * 11,080 | 0 | 7,504 | | | Other costs | 390,842 | 764,955 | 62.186 | 6,070,871 | 4,410,311 | 0 | 1,660,560 | | | Less: Inventory, end of year | 21,685 | 18,074 | 0 | 638,904 | 128,286 | * 2,131 | 508,487 | | | Salaries and wages | 6,308,433 | 14,074,551 | 606,265 | 12,907,181 | 8,212,968 | * 18,763 | 4,675,450 | | | Guaranteed payments to partners | 48,788 | 69,283 | 27,626 | 501,064 | 289,957 | 0 | 211,107 | | | Rent paid | 648,517 | 2,420,558 | 175,975 | 2,094,845 | 751,485 | * 55,757 | 1,287,603 | | | Interest paid | 603,974 | 1,819,488 | 33,721 | 2,923,058 | 1,240,480 | * 1,608 | 1,680,970 | | | Taxes and licenses | 653,507 | 2,139,972 | 71,712 | 2,957,919 | 828,278 | * 5,090 | 2,124,552 | | | Bad debts | 1,611,627 | 496,589 | * 1,027 | 81,618 | 31,439 | 0 | 50,179 | | | Repairs and maintenance | 466,439 | 421,710 | 31,839 | 653,820 | 187,120 | * 3,304 | 463,396 | | | Depreciation | 1,120,649 | 1,076,720 | 30,529 | 3,255,620 | 754,698 | * 1,903 | 2,499,019 | | | Depletion Detriment plans at a | 0 | 0 | * 4 664 | 0 | 100.001 | 0 | 0 22.050 | | | Retirement plans, etc. Employee benefit programs | 48,006
897,303 | 36,049
1,135,472 | * 1,661
12,725 | 222,920
670,091 | 199,861
294,405 | 0 | 23,059
375,686 | | | Ordinary loss from other partnerships and fiduciaries | * 10,446 | 137,476 | 0 | 480,602 | 377,764 | 0 | 102,838 | | | Farm net loss | 0 | 0 | 0 | 0 | 0 | 0 | 102,030 | | | Net loss, noncapital assets | 17,002 | 2,632 | 0 | 62,874 | 49,511 | 0 | 13,363 | | | Other deductions | 15,563,482 | 13,155,843 | 538,927 | 18,563,771 | 11,255,529 | * 84,086 | 7,224,156 | | | Ordinary business income (loss) | 2,123,172 | -510,335 | 216,149 | -1,403,107 | -1,507,165 | * -82,817 | 186,876 | | | Net income | 2,977,759 | 1,642,275 | 277,888 | 5,024,136 | 2,256,135 | * 2,954 | 2,765,046 | | | Loss | 854,587 | 2,152,610 | 61,739 | 6,427,243 | 3,763,301 | * 85,771 | 2,578,171 | | | Portfolio income (loss) distributed directly to partners | 187,868 | 756,147 | 3,033 | 1,964,786 | 624,776 | * 284 | 1,339,725 | | | Interest income | 165,791 | 197,244 | 2,567 | 538,914 | 306,663 | * 284 | 231,966 | | | Dividend income | 15,281 | 1,163 | * 478 | 61,675 | 19,836 | 0 | 41,839 | | | Royalties | 0 | * 1 | 0 | 88,510 | 85,242 | 0 | * 3,268 | | | Net short-term capital gain (loss) | * 24 | * -622 | * -162 | -28,369 | -14,913 | 0 | * -13,456 | | | Net long-term capital gain (loss) | 6,772 | 558,360 | * 150 | 1,304,056 | 227,949 | 0 | 1,076,107 | | | Net rental real estate income (loss) Net income | - 12,517
32,031 | -101,007 | * -3 | 37,689
122,157 | 51,354
68 125 | 0 | -13,665 | | | Loss | 32,031
44,548 | 19,058
120,064 | * 3 | 84,467 | 68,125
16,771 | 0 | 54,032
67,697 | | | Other net rental income (loss) | | | | | | 0 | | | | Net income | 47,085
47,085 | * 72,909
* 72,909 | 0 | 17,468
17,994 | 3,052
* 3,578 | 0 | * 14,416
* 14,416 | | | Loss | 47,085 | 72,909 | 0 | * 526 | * 526 | 0 | 14,410 | | | Total net income (loss) [2] | 2,338,811 | -340,025 | 219,192 | -658,850 | -1,041,018 | * -82,533 | 464,701 | | | Net income (loss) [2] | 3,137,338 | 1,783,013 | 280,927 | 5,529,545 | 2,561,642 | * 3,238 | 2,964,664 | | | Loss | 798,526 | 2,123,038 | 61,735 | 6,188,395 | 3,602,660 | * 85,771 | 2,499,963 | | **Statistics of Income Bulletin** | Fall 2009 Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued | [All figures are estimates based on samples—money amounts a | I a li a li a la callada calla | .0] | | | | |---
--|-------------------------------|--------------------------------------|---------------------|--------------------------| | | Accommoda | ation and food services | -continued | Other se | ervices | | | | | Food | | Repair and maintenance | | Item | Total | Accommodation | service
and
drinking
places | Total | Total | | | (127) | (128) | (129) | (130) | (131) | | Number of partnerships | 106,954 | 33,621 | 73,334 | 68,949 | 30,793 | | Number of partners | 381,100 | 156,392 | 224,708 | 186,552 | 78,328 | | Total assets | 220,110,575 | 179,446,919 | 40,663,656 | 20,105,622 | 8,167,138 | | Income and deductions from a trade or business: | | | | | | | Total income | 141,462,688 | 65,876,284 | 75,586,404 | 24,249,916 | 14,041,289 | | Business receipts | 136,983,966 | 62,767,049 | 74,216,917 | 23,717,193 | 13,955,504 | | Ordinary income from other partnerships and fiduciaries | 1,067,492 | 830,716 | 236,775 | * 153,370 | * 21,016 | | Farm net profit | 0 | 0 | 0 | * 7,040 | 0 | | Net gain, noncapital assets | 758,967 | 735,932 | 23,035 | 116,761 | 7,723 | | Other income | 2,652,263 | 1,542,587 | 1,109,676 | 255,552 | 57,046 | | Total deductions | 141,928,892 | 67,311,614 | 74,617,278 | 23,706,623 | 13,273,378 | | Cost of good sold [1] | 39,048,909 | 8,876,183 | 30,172,726 | 9,576,950 | 7,351,372 | | Inventory, beginning of year | 1,360,694 | 470,636 | 890,058 | 638,216 | 316,972 | | Purchases | 26,660,783 | 3,559,500 | 23,101,283 | 5,202,456 | 4,158,898 | | Cost of labor | 5,967,508 | 1,635,232 | 4,332,276 | 2,192,026 | 1,638,026 | | Additional inventory costs (section 263A) | 231,965 | 36,290 | 195,674 | * 84,994 | * 42,398 | | Other costs | 6,555,910 | 3,824,894 | 2,731,016 | 2,093,081 | 1,555,926 | | Less: Inventory, end of year | 1,747,647 | 666,067 | 1,081,580 | 647,508 | 374,533 | | Salaries and wages | 24,694,797 | 11,119,210 | 13,575,587 | 3,888,165 | 1,467,001 | | Guaranteed payments to partners | 683,550 | 216,775 | 466,775 | 303,163 | 205,479 | | Rent paid | 7,523,676 | 2,309,866 | 5,213,811 | 1,674,536 | 619,645 | | Interest paid | 8,812,408 | 7,565,624 | 1,246,784 | 782,884 | 379,215 | | Taxes and licenses | 6,319,352 | 3,807,751 | 2,511,601 | 610,305 | 291,627 | | Bad debts | 78,074 | 56,652 | 21,422 | 42,203 | 15,233 | | Repairs and maintenance | 2,985,287 | 1,714,660 | 1,270,628 | 268,753 | 143,256 | | Depreciation | 8,005,861 | 5,918,025 | 2,087,836 | 794,488 | 431,608 | | Depletion | * 76 | 70.004 | * 76 | 0 | 0 | | Retirement plans, etc. | 105,630 | 73,081 | 32,549 | 21,804 | 11,279 | | Employee benefit programs | 1,256,879 | 906,886 | 349,993 | 185,390 | 65,936 | | Ordinary loss from other partnerships and fiduciaries | 1,109,820 | 924,263
0 | 185,557 | * 48,912
* 2,488 | * 5,332 | | Farm net loss Net loss, noncapital assets | 266,767 | 127,608 | 0
139,159 | * 9,896 | 0
* 18 | | Other deductions | 41,037,806 | 23,695,031 | 17,342,775 | 5,496,686 | 2,286,376 | | | | -1,435,330 | | 543,293 | | | Ordinary business income (loss) Net income | -466,204
9,580,418 | 5,250,808 | 969,125
4,329,610 | 2,039,261 | 767,911 1,272,451 | | Loss | 10,046,622 | 6,686,137 | 3,360,485 | 1,495,969 | 504,539 | | Portfolio income (loss) distributed directly to partners | 2,938,277 | 2,540,779 | 397,497 | 486,739 | 10,329 | | Interest income | 957,337 | 2, 340 ,779
861,124 | 96,213 | 136,387 | 9,702 | | Dividend income | 97,336 | 92,152 | 5,184 | 275,694 | * 664 | | Royalties | 275,893 | * 233,632 | * 42,261 | 0 | 0 | | Net short-term capital gain (loss) | 48,576 | 49,202 | * -627 | * 11,283 | 0 | | Net long-term capital gain (loss) | 1,559,134 | 1,304,669 | 254,466 | * 63,375 | * -36 | | Net rental real estate income (loss) | -168,531 | -213,512 | 44,980 | -108,267 | * 23,715 | | Net income | 178,866 | 125,470 | 53,396 | 51,640 | * 27,388 | | Loss | 347,398 | 338,982 | * 8,416 | * 159,906 | * 3,673 | | Other net rental income (loss) | 19,168 | * 13,812 | * 5,356 | * 6,600 | * 6,600 | | Net income | 20,878 | * 15,487 | * 5,391 | * 6,600 | * 6,600 | | Loss | 1,710 | 1,675 | 35 | 0,000 | 0,000 | | Total net income (loss) [2] | 714,999 | -448,121 | 1,163,120 | 853,706 | 808,592 | | Net income (loss) [2] | 10,358,352 | 5,930,089 | 4,428,263 | 2,470,408 | 1,301,873 | | Loss | 9,643,352 | 6,378,210 | 3,265,143 | 1,616,702 | 493,281 | **Statistics of Income Bulletin** | Fall 2009 Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Other service | s-continued | | | |--|---|------------------------------------|-------------------------------------|--|---------------------| | Item | Repair and mainte | nance —continued | | Religious, | Nature of business | | .c | Automotive
repair and
maintenance | Other
repair and
maintenance | Personal
and laundry
services | grantmaking,
civic, professional,
and similar
organizations | not allocable | | | (132) | (133) | (134) | (135) | (136) | | Number of partnerships | 23,662 | 7,132 | 36,756 | * 1,399 | * 613 | | Number of partners | 58,019 | 20,308 | 86,237 | * 21,987 | * 1,265 | | Total assets | 5,979,507 | 2,187,632 | 10,482,015 | * 1,456,468 | * 987,022 | | Income and deductions from a trade or business: | | | | | | | Total income | 8,582,877 | 5,458,412 | 9,849,538 | * 359,088 | * 157,133 | | Business receipts | 8,534,638 | 5,420,867 | 9,402,601 | * 359,088 | * 157,133 | | Ordinary income from other partnerships and fiduciaries | 779 | * 20,237 | * 132,354 | 0 | 0 | | Farm net profit | 0 | 0 | * 7,040 | 0 | 0 | | Net gain, noncapital assets | * 3,161 | 4,562 | 109,038 | 0 | 0 | | Other income | 44,300 | 12,747 | 198,505 | 0 | 0 | | Total deductions | 8,308,108 | 4,965,270 | 10,043,757 | * 389,488 | * 158,071 | | Cost of good sold [1] | 4,056,143
185,369 | 3,295,229 | 1,989,278
243,761 | * 236,300
* 77,483 | * 55,463
0 | | Inventory, beginning of year Purchases | 2,773,700 | 131,604
1,385,199 | 884,741 | * 158.816 | 0 | | Cost of labor | 694,225 | 943,801 | 554,000 | 0 | 0 | | Additional inventory costs (section 263A) | * 35,426 | * 6,973 | * 42,596 | 0 | 0 | | Other costs | 565,263 | 990,664 | 537,155 | 0 | * 55,463 | | Less: Inventory, end of year | 211,523 | 163,010 | 272,975 | 0 | 0 | | Salaries and wages | 964,798 | 502,203 | 2,403,855 | * 17,309 | 0 | | Guaranteed payments to partners | 125,056 | * 80,423 | 97,684 | 0 | 0 | | Rent paid | 540,947 | 78,697 | 1,045,273 | * 9,618 | * 203 | | Interest paid | 306,639 | 72,576 | 403,308 | * 361 | * 27,325 | | Taxes and licenses | 221,591 | 70,035 | 315,144 | * 3,535 | * 3,943 | | Bad debts | 6,105 | 9,128 | 26,970 | 0 | 0 | | Repairs and maintenance | 118,584
353,298 | 24,672
78,311 | 120,072
313,537 | * 5,425
* 49,342 | * 6,130
* 12,913 | | Depreciation Depletion | 353,296 | 76,311 | 313,537 | 49,342 | 12,913 | | Retirement plans, etc. | * 3,346 | 7,932 | 10,525 | 0 | 0 | | Employee benefit programs | 42,377 | 23,559 | 119,454 | 0 | 0 | | Ordinary loss from other partnerships and fiduciaries | * 60 | * 5,273 | * 43,580 | 0 | * 354 | | Farm net loss | 0 | 0 | * 2,488 | 0 | 0 | | Net loss, noncapital assets | 0 | * 18 | * 9,877 | 0 | 0 | | Other deductions | 1,569,163 | 717,214 | 3,142,712 | * 67,598 | * 51,742 | | Ordinary business income (loss) | 274,769 | 493,142 | -194,219 | * -30,400 | * -938 | | Net income | 692,449 | 580,001 | 744,466 | * 22,345 | * 12,057 | | Loss | 417,680 | * 86,860 | 938,685 | * 52,745 | * 12,995 | | Portfolio income (loss) distributed directly to partners | 3,667 | 6,662 | 330,307 | * 146,102 | * 55,745 | |
Interest income | 3,383 | 6,318 | 126,686 | * 146 103 | * 2,678 | | Dividend income Royalties | * 320 | * 344
0 | 128,927 | * 146,102
0 | * 765
0 | | Net short-term capital gain (loss) | 0 | 0 | * 11,283 | 0 | * 7,485 | | Net long-term capital gain (loss) | * -36 | 0 | * 63,412 | 0 | * 44,818 | | Net rental real estate income (loss) | * 27,281 | * -3,566 | * -131,982 | 0 | * -255 | | Net income | * 27,281 | * 107 | * 24,251 | 0 | 0 | | Loss | 0 | * 3,673 | * 156,234 | 0 | * 255 | | Other net rental income (loss) | * 1,922 | * 4,677 | 0 | 0 | * 1 | | Net income | * 1,922 | * 4,677 | 0 | 0 | *1 | | Loss | 0 | 0 | 0 | 0 | 0 | | Total net income (loss) [2] | 307,677 | 500,916 | -70,588 | * 115,703 | * 2,249 | | Net income | 716,484 | 585,390 | 1,000,088 | * 168,447 | * 14,891 | | Loss | 408,807 | * 84,474 | 1,070,676 | * 52,745 | * 12,641 | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. ^[1] Cost of good sold is not equal to the sum of its components because some partnerships do not report the components. ^[2] Total net income (loss) is the sum of ordinary business income (loss), interest income, dividend income, royalties, net rental real estate income (loss) and other net rental income (loss). ^[3] Less than \$500. NOTE: Detail may not add to totals because of rounding. **Statistics of Income Bulletin** | Fall 2009 Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007 [All figures are estimates based on samples —money amounts are in thousands of dollars] | | | Agriculture, forestry, fishing, and hunting | | | | | | | | |--|-------------------|---|--------------------|----------------------|-------------------------|--------------------------------------|--|--|--| | Item | All
industries | Total | Crop
production | Animal
production | Forestry
and logging | Fishing,
hunting,
and trapping | Support
activities for
agriculture and
forestry | | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | | | Number of partnerships | 1.659.036 | 63,587 | 33,478 | 19,724 | 2,814 | * 943 | 6,628 | | | | Number of partners | 12,207,336 | 198,272 | 108,239 | 59,321 | 12,946 | * 2,094 | 15,672 | | | | Total assets | 13,686,037,159 | 74,364,897 | 20,402,684 | 21,450,510 | 26,425,024 | * 1,651,237 | 4,435,442 | | | | Income and deductions from a trade or business: | 10,000,007,100 | 14,004,001 | 20,402,004 | 21,400,010 | 20,420,024 | 1,001,207 | 4,400,442 | | | | Total income | 3,375,258,914 | 27,977,095 | 6,247,461 | 8,422,181 | 2,717,462 | * 1,486,470 | 9,103,521 | | | | Business receipts | 3,055,372,038 | 20,430,799 | 1,884,341 | 5,932,119 | 2,396,704 | * 1,352,534 | 8,865,101 | | | | Ordinary income from other partnerships and fiduciaries | 97,246,302 | 734,036 | 192,952 | 347,624 | * 68,240 | * 89,322 | * 35,899 | | | | Farm net profit | 5,959,548 | 5,726,199 | 3,975,616 | 1,718,394 | 00,240 | 09,322 | * 32,189 | | | | Net gain, noncapital assets | 15,059,597 | 407,499 | 132,240 | 244,171 | * 2,649 | * 16,340 | 12,099 | | | | Other income | 201,621,429 | 678,562 | 62,311 | 179,874 | 249,869 | * 28,274 | 158,234 | | | | Total deductions | 2,853,665,325 | 20,406,036 | 2,080,489 | 6,303,862 | 2,306,042 | * 1,181,012 | 8,534,632 | | | | Cost of good sold [1] | 1,786,086,297 | 14,343,769 | 928,118 | 4,776,120 | 1,490,369 | * 758,500 | 6,390,662 | | | | Inventory, beginning of year | 152,766,024 | 1,252,167 | * 159,772 | 344,830 | * 132,669 | * 85,570 | 529,325 | | | | Purchases | 1,218,302,752 | 11,502,715 | 773,649 | 3,582,973 | 971,262 | * 397,500 | 5,777,331 | | | | Cost of labor | 72,580,176 | 478,392 | * 150,801 | 93,815 | * 432 | * 124,487 | 108,855 | | | | Additional inventory costs (section 263A) | 13,206,955 | 25,176 | * 2,520 | * 4,557 | * -726 | 3,099 | 15,727 | | | | Other costs | 491,591,948 | 2,826,782 | * 172,835 | 1,202,926 | 505,088 | * 262,183 | 683,750 | | | | Less: Inventory, end of year | 162,933,976 | 1,741,463 | * 331,459 | 452,982 | * 118,356 | * 114,340 | 724,326 | | | | Salaries and wages | 273,292,015 | 1,114,124 | 161,593 | 214,364 | 227,459 | * 23,271 | 487,436 | | | | Guaranteed payments to partners | 36,171,328 | 562,057 | 151,051 | 165,343 | * 115,350 | * 18,371 | 111,941 | | | | Rent paid | 46,764,054 | 226,979 | 73,116 | 38,090 | * 5,760 | * 17,344 | 92,668 | | | | Interest paid | 80,433,879 | 335,759 | 35,498 | 75,172 | 39,891 | * 60,522 | 124,676 | | | | Taxes and licenses | 41,754,616 | 149,561 | 21,185 | 23,879 | 25,894 | * 6,810 | 71,793 | | | | Bad debts | 14,446,719 | 34,344 | * 113 | 2,518 | * 1,196 | * 23,519 | 6,997 | | | | Repairs and maintenance | 13,415,518 | 218,700 | 31,238 | 53,094 | 37,448 | * 13,539 | 83,380 | | | | Depreciation | 52,862,043 | 423,155 | 69,160 | 98,536 | 79,577 | * 6,126 | 169,756 | | | | Depletion | 755,594 | * 6,143 | 0 | 0 | * 6,143 | 0 | (| | | | Retirement plans, etc. | 9,142,183 | 16,819 | * 1,078 | 3,183 | * 3,735 | 349 | 8,474 | | | | Employee benefit programs | 17,972,169 | 56,672 | * 2,633 | 17,889 | * 8,551 | 2,717 | 24,882 | | | | Ordinary loss from other partnerships and fiduciaries | 8,391,324 | 168,589 | * 4,111 | 125,369 | * 11,054 | * 27,829 | 226 | | | | Farm net loss | 488,655 | 415,194 | 148,445 | 260,602 | * 90 | 0 | * 6,056 | | | | Net loss, noncapital assets | 816,727 | 1,725 | * 711 | * 609 | 1 | 0 | * 404 | | | | Other deductions | 470,872,204 | 2,332,446 | 452,436 | 449,091 | 253,524 | * 222,114 | 955,281 | | | | Ordinary business income (loss) | 521,593,589 | 7,571,059 | 4,166,973 | 2,118,319 | 411,420 | * 305,458 | 568,889 | | | | Net income | 534,857,048 | 7,838,012 | 4,274,011 | 2,244,489 | 445,166 | * 305,458 | 568,889 | | | | Loss | 13,263,459 | 266,954 | * 107,038 | 126,170 | * 33,746 | 0 | C | | | | Portfolio income (loss) distributed directly to partners | 898,997,264 | 2,460,433 | 365,028 | 933,199 | 1,023,417 | * 6,102 | 132,688 | | | | Interest income | 243,079,448 | 1,182,708 | 141,810 | 117,410 | 901,208 | * 5,869 | 16,411 | | | | Dividend income | 101,886,088 | 126,022 | 50,718 | 64,514 | * 9,639 | * 219 | * 932 | | | | Royalties | 16,187,398 | 571,637 | * 64,981 | 418,301 | * 88,355 | 0 | C | | | | Net short-term capital gain (loss) | 81,256,443 | 9,647 | * 11,425 | -2,022 | * 210 | 0 | * 34 | | | | Net long-term capital gain (loss) | 456,587,887 | 570,419 | 96,094 | 334,996 | * 24,004 | 14 | * 115,311 | | | | Net rental real estate income (loss) | 87,609,880 | 327,963 | 231,330 | 53,453 | * 41,413 | 0 | * 1,767 | | | | Net income | 92,915,842 | 336,293 | 233,676 | 59,286 | * 41,457 | 0 | * 1,874 | | | | Loss | 5,305,962 | 8,330 | * 2,346 | * 5,834 | * 44 | 0 | 107 | | | | Other net rental income (loss) | 5,546,279 | 76,271 | * 43,778 | 23,509 | * 1,728 | * -515 | * 7,771 | | | | Net income | 6,414,180 | 78,021 | * 43,778 | 24,745 | * 1,728 | 0 | * 7,771 | | | | Loss | 867,901 | * 1,750 | 0 | * 1,235 | 0 | * 515 | C | | | | Total net income [2] | 975,902,682 | 9,855,659 | 4,699,590 | 2,795,506 | 1,453,763 | * 311,032 | 595,769 | | | **Statistics of Income Bulletin** | **Fall 2009** Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples —money amounts are in thousands of dollars] | Number of partnerships | | Mining | | | | | Construction | | |--|---|----------------------------|----------------------------|--------------|------------|-------------|----------------------------|---------------------------| |
Number of partnerships | Item | Total | - | Other mining | activities | Utilities | Total | Construction of buildings | | Number of partners 746,078 634,782 91,099 20,198 45,160 286,654 116,108 152,083,711 23,750,202 5,566,818 15,995,298 15,985,209 10,5995,298 1 | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | Number of partners 746,078 634,782 91,099 20,198 45,160 286,564 115,014 assets 152,255,080 152,363,771 23,750,220 5,566,818 159,992,289 153,813,161 071,146,91 150,146,146 150,146 | Number of partnerships | 24,639 | 18,578 | 3,176 | 2,885 | 1,281 | 108,633 | 42,403 | | Income and deductions from a trade or business: 98,485,484 74,682,171 15,737,195 6,066,128 115,591,638 231,586,884 338,394,894 2,904,602 470,707 272,780 13,108,909 226,852,869 35,129.60 20,007,007,007,007,007,007,007,007,007,0 | | 746,078 | 634,782 | 91,099 | 20,198 | 45,160 | 268,564 | 116,401 | | Total Income 96,495,49 74,992,111 15,737,195 6,066,128 116,5916,386 231,586,894 138,394,894 138,394,894 138,194,895 136,506,895 131,108,095 136,129,500 136, | Total assets | 182,255,808 | 152,938,771 | 23,750,220 | 5,566,818 | 105,995,298 | 165,381,016 | 107,146,962 | | Business receipts | Income and deductions from a trade or business: | | | | | | | | | Ordinary income from other partnerships and fiduciaries 3,634,454 2,904,802 457,072 *272,780 1,649,322 1,545,945 1,321,245 Net gain, noncapital assets 1,775,675 1,483,780 236,437 45,388 1,003,534 408,707 345,250 1,003,534 408,707 345,250 1,003,534 408,707 345,250 1,003,534 408,707 345,250 1,003,534 408,707 345,250 1,003,534 408,707 345,250 1,003,534 408,707 345,250 1,003,534 408,707 345,250 1,003,534 408,707 3,003,534 408,707 3,003,534 408,707 3,003,534 408,707 3,003,534 408,707 4,003,534 408,707 4,003,534 408,707 4,003,534 408,707 4,003,534 408,707 4,003,534 408,707 4,003,534 408,707 4,003,534 408,707 4,003,534 408,707 4,003,534 408,707 4,003,534 408,707 4,003,534 408,707 4,003,534 408,707 4,003,534 408,707 4,003,534 408,707 4,003,534 408,707 4,003,534 408,707 4,003,534 408,707 4,003,534 | Total income | 96,495,494 | 74,692,171 | 15,737,195 | 6,066,128 | 116,591,636 | 231,586,894 | 138,394,832 | | Ferminet profit | Business receipts | 88,661,993 | 68,298,733 | | 5,566,729 | 113,108,809 | 226,952,680 | 135,129,647 | | Net gain, noncapital assets | Ordinary income from other partnerships and fiduciaries | 3,634,454 | 2,904,602 | 457,072 | * 272,780 | 1,649,322 | 1,545,945 | 1,321,211 | | Other income | Farm net profit | * 1,441 | * 1,441 | 0 | 0 | 0 | 249 | 249 | | Total deductions | Net gain, noncapital assets | 1,775,575 | 1,493,750 | 236,437 | 45,388 | 1,003,534 | 408,797 | 345,278 | | Cost of good sold [1] | Other income | 2,422,031 | 1,993,644 | 247,156 | 181,231 | 829,971 | 2,679,222 | 1,598,447 | | Inventory, beginning of year | Total deductions | 53,120,274 | | 12,958,917 | 4,747,063 | 108,254,023 | 208,758,642 | 126,610,744 | | Purchases | Cost of good sold [1] | 28,112,626 | 15,151,914 | 10,261,749 | 2,698,963 | 95,549,526 | 169,250,583 | 103,819,501 | | Cost of labor | Inventory, beginning of year | 1,935,928 | 817,680 | 1,067,210 | 51,038 | 2,535,474 | 33,689,169 | 23,360,106 | | Additional inventory costs (section 263A) 904,317 549,384 354,621 311 1,234,299 3,553,154 2,2517. Other costs 19,059,259 10,300,790 7,597,283 1,161,186 20,333,103 95,728,447 61,208,4 Less: Inventory, end of year 2,140,561 829,025 1,198,091 113,445 2,102,521 29,416,316 18,858,3 Salaries and wages 1,490,944 711,917 254,453 524,674 886,503 7,268,249 2,663,2 Guaranteed payments to partners 336,370 246,901 18,123 71,346 12,966 1,452,552 484,4 Rent paid 294,510 160,609 64,108 69,793 290,355 907,661 317,7 Interest paid 1,844,065 1,563,917 220,124 60,024 2,316,709 1,732,221 1,031,7 Taxes and licenses 3,387,645 3,154,425 177,649 61,571 444,287 1,181,924 4552,2 Bad debts 14,591 6,809 4,081 3,700 66,729 150,345 38,7 Repairs and maintenance 274,694 152,877 74,727 47,090 334,928 431,886 111,7 Depreciation 2,666,556 2,110,509 225,497 332,550 1,988,244 1,146,931 291,8 Depletion 634,300 7,928 617,516 8,855 129,130 11,935 Employee benefit programs 272,055 142,288 103,037 26,731 108,994 407,937 153,7 Grdinary loss from other partnerships and fiduciaries 2,2,964 81,330 14,62 177 28 85,761 83,872 516, SF arm net loss 12,000,833 1,884,225 17,164,264 11,465,201
1,469,21 1,469,41 1,469, | Purchases | 5,968,998 | 3,639,232 | 1,131,091 | 1,198,674 | 73,089,617 | 51,002,192 | 30,915,452 | | Other costs 19,059,259 10,300,790 7,597,283 1,161,186 20,393,103 95,726,447 61,208,4 Less: Inventory, end of year 2,140,561 829,025 1,198,091 113,445 2,102,521 2,9416,316 18,268,33 Salaries and wages 1,490,944 771,917 254,457 858,503 7,268,249 2,663,2 Guaranteed payments to partners 336,370 246,901 1160,609 64,108 60,793 290,355 907,661 137,71 Interest paid 1,844,065 1,563,917 220,124 60,024 2,316,709 1,732,221 1,031,7 Taxes and licenses 3,387,645 3,154,425 171,649 61,571 444,287 1,181,924 459,2 Bad debts 14,591 6,809 4,011 3,700 66,729 150,345 38,7 Repairs and maintenance 274,694 152,877 7,472 47,090 334,928 431,886 111,7 Depreciation 684,500 7,928 617,516 8,855 29,130 1, | Cost of labor | 2,384,684 | 673,852 | 1,309,634 | 401,198 | 399,554 | 14,388,103 | 4,137,091 | | Less: Inventory, end of year | Additional inventory costs (section 263A) | 904,317 | 549,384 | 354,621 | 311 | 1,234,299 | 3,553,154 | 2,851,776 | | Salaries and wages 1,490,944 711,917 254,853 524,674 858,503 7,268,249 2,863,2 Guaranteed payments to partners 336,370 246,901 *18,123 71,346 12,986 1,452,562 484,4 Rent paid 294,510 160,609 64,108 69,793 290,355 907,661 317,7 Interest paid 1,844,065 1,663,917 220,124 60,024 2,316,709 1,732,221 1,031,7 Taxes and licenses 3,387,645 3,154,425 171,649 61,571 444,287 1,181,924 459,2 Bad debts 14,591 6,809 4,081 3,700 66,729 150,345 38,7 Repairs and maintenance 274,694 152,977 74,727 47,090 334,928 431,886 111,7 Depreciation 2,688,556 2,110,509 225,497 332,550 19,968,244 1,146,931 291,8 291,8 293,255 1,968,244 1,146,931 291,8 291,8 291,9 291,9 1,91,94 491,94 | Other costs | 19,059,259 | 10,300,790 | 7,597,283 | 1,161,186 | 20,393,103 | 95,726,447 | 61,208,469 | | Guaranteed payments to partners 336,370 246,901 *18,123 71,346 12,986 1,452,562 484,4 | Less: Inventory, end of year | 2,140,561 | 829,025 | 1,198,091 | 113,445 | 2,102,521 | 29,416,316 | 18,858,302 | | Rent paid 294,510 160,609 64,108 69,793 290,355 907,661 317,7 Interest paid 1,844,065 1,563,917 220,124 60,024 2,316,709 1,732,221 1,031,7 Taxes and licenses 3,387,645 3,154,425 171,649 61,571 444,287 1,181,924 4592,2 Bad debts 14,591 6,809 4,081 3,700 66,729 150,345 38,7 Repairs and maintenance 274,694 152,877 74,727 47,090 334,928 431,886 111,7 Depreciation 2,668,556 2,110,509 225,497 332,550 1,988,244 1,146,931 291,8 Depletion 634,300 7,928 617,516 8,855 *29,130 *1,935 Retirement plans, etc. 68,527 17,404 45,808 5,315 45,991 151,941 61,9 Employee benefit programs 272,055 142,288 180,303 *26,731 108,994 407,937 153,7 Ordinary loss from other partnerships and fiduciaries 82,964 81,330 *1,462 *172 895,761 83,872 51,6 Farm net loss *6,165 *6,165 0 0 0 0 0 4,988 Net loss, noncapital assets 22,800 8,736 0 15,511 1,1553 3,744 5,674 2,1 Other deductions 13,609,463 11,890,566 884,071 834,826 5,338,138 24,584,423 16,922,5 Ordinary business income (loss) 43,375,220 39,277,877 2,778,278 1,319,065 8,337,613 22,828,261 11,784,0 Net income 43,667,859 39,563,274 2,778,278 1,319,065 8,337,613 22,828,261 11,784,0 Dividend income (loss) distributed directly to partners 11,335,369 8,377,045 2,527,472 400,852 4,816,074 2,084,812 1,112,8 Dividend income (loss) 3,09,385 1,524,577 1,969,298 *315,510 3,269,860 875,229 376,4 Net income 1,977,719 1,522,778 3,862,23 *515 3,269,860 875,229 376,4 Net income 20,633 17,822 7,745 487 2,641 *16,650 18,049 15,7 Net income 20,633 17,822 7,745 487 2,641 *16,650 18,049 15,8 Dividend income (loss) 3,09,385 1,524,577 1,969,298 *315,510 3,269,860 875,229 376,4 Net income 20,633 17,822 7,745 487 2,641 *16,650 18,049 | Salaries and wages | 1,490,944 | 711,917 | 254,453 | 524,574 | 858,503 | 7,268,249 | 2,863,278 | | Interest paid | Guaranteed payments to partners | | | | | | 1,452,562 | 484,499 | | Taxes and licenses | Rent paid | 294,510 | 160,609 | 64,108 | 69,793 | 290,355 | 907,661 | 317,798 | | Bad debts 14,591 6,809 4,081 3,700 66,729 150,345 38,7 Repairs and maintenance 274,694 152,877 74,727 47,090 334,928 431,886 111,7 Depreiation 26,86,566 2,110,509 225,497 332,550 1,958,244 1,146,931 291,8 Depletion 634,300 7,928 617,516 *8,855 *29,130 *1,935 Retirement plans, etc. 68,527 17,404 45,808 5,315 45,991 151,941 61,9 Employee benefit programs 272,055 142,288 103,037 26,731 108,994 407,937 153,7 Ordinary loss from other partnerships and fiduciaries 82,964 81,330 *1,462 *172 895,761 83,872 15,6 Farm net loss *6,165 *6,165 0 0 0 498 4 Other deductions 13,609,452 39,277,877 2,778,278 1,319,065 8,337,613 22,824,423 16,922,5 Ordinary | Interest paid | 1,844,065 | 1,563,917 | 220,124 | 60,024 | 2,316,709 | 1,732,221 | 1,031,733 | | Repairs and maintenance 274,694 152,877 74,727 47,090 334,928 431,886 111,7 Depreciation 2,668,556 2,110,509 225,497 332,550 1,958,244 1,146,931 291,8 Depletion 634,300 7,928 617,516 *8,855 *29,130 *1,935 Retirement plans, etc. 68,527 17,404 45,808 5,315 45,991 151,941 61,9 Employee benefit programs 272,055 142,288 103,037 28,731 108,994 407,937 153,7 Ordinary loss from other partnerships and fiduciaries 82,964 81,330 *1,462 *172 895,761 83,872 51,6 Farm net loss *6,165 0 0 0 488 0 0 0 488 Net loss, noncapital assets 22,800 8,736 12,511 *1,553 *3,744 5,674 2,1 Other deductions 13,609,463 11,890,566 884,071 834,826 5,338,138 24,584,423 16,9 | | | | | | | | 459,201 | | Depreciation 2,668,556 2,110,509 225,497 332,550 1,958,244 1,146,931 291,8 | Bad debts | | | | | | | 38,798 | | Depletion | | | | | | | | 111,776 | | Retirement plans, etc. 68,527 17,404 45,808 5,315 45,991 151,941 61,9 Employee benefit programs 272,055 142,288 103,037 26,731 108,994 407,937 153,7 Ordinary loss from other partnerships and fiduciaries 82,964 81,330 *1,462 *172 895,761 83,872 51,6 Farm net loss *6,165 *6,165 0 0 0 0 *498 Net loss, noncapital assets 22,800 8,736 12,511 *1,553 *3,744 5,674 2,1 Other deductions 13,609,463 11,890,566 884,071 834,826 5,338,138 24,584,423 16,922,5 Ordinary business income (loss) 43,375,220 39,277,877 2,778,278 1,319,065 8,336,635 22,897,575 11,826,3 Loss 292,639 39,563,274 2,785,520 1,319,065 8,356,535 22,897,575 11,826,3 Interest income 11,335,369 8,377,045 2,527,472 430,852 4,816,074 | Depreciation | 2,668,556 | 2,110,509 | 225,497 | 332,550 | 1,958,244 | 1,146,931 | 291,898 | | Employee benefit programs 272,055 142,288 103,037 26,731 108,994 407,937 153,7 Ordinary loss from other partnerships and fiduciaries 82,964 81,330 *1,462 *172 895,761 83,872 51,6 Farm net loss *6,165 *6,165 0 0 0 498 Net loss, noncapital assets 22,800 8,736 12,511 *1,553 *3,744 5,674 2,1 Other deductions 13,609,463 11,890,566 884,071 834,826 5,338,138 24,584,423 16,922,5 Ordinary business income (loss) 43,375,220 39,277,877 2,778,278 1,319,065 8,337,613 22,828,251 11,784,0 Net income 43,667,859 39,563,274 2,785,520 1,319,065 8,365,535 22,897,575 11,826,3 Loss 292,639 285,397 *7,242 0 *18,922 69,324 42,2 Portfolio income (loss) distributed directly to partners 11,335,669 387,77045 2,527,472 430,852 4,816,07 | · | | | | | | | | | Ordinary loss from other partnerships and fiduciaries 82,964 81,330 * 1,462 * 172 895,761 83,872 51,6 Farm net loss * 6,165 * 6,165 * 6,165 0 0 0 * 498 Net loss, noncapital assets 22,800 8,736 12,511 * 1,553 * 3,744 5,674 2,1 Other deductions 13,609,463 11,890,566 884,071 834,826 5,338,138 24,584,423 16,922,5 Ordinary business income (loss) 43,375,220 39,277,877 2,778,278 1,319,065 8,337,613 22,828,251 11,784,0 Net income 43,667,859 39,563,274 2,785,520 1,319,065 8,356,535 22,897,575 11,826,3 Loss 292,639 285,397 * 7,242 0 * 18,922 69,324 42,2 Portfolio income (loss) distributed directly to partners 11,335,369 8,377,045 2,527,472 430,852 4,816,074 2,084,812 1,112,8 Interest income 1,977,719 1,522,778 365,251 < | Retirement plans, etc. | | | | | | | 61,989 | | Farm net loss * 6,165 * 6,165 * 6,165 0 0 0 * 498 Net loss, noncapital assets 22,800 8,736 12,511 * 1,553 * 3,744 5,674 2,1 Other deductions 13,609,463 11,890,566 884,071 834,826 5,338,138 24,584,423 16,922,5 Ordinary business income (loss) 43,375,220 39,277,877 2,778,278 1,319,065 8,337,613 22,828,251 11,784,0 Net income 43,667,859 39,563,274 2,785,520 1,319,065 8,356,535 22,897,575 11,826,3 Loss 292,639 285,397 * 7,242 0 * 18,922 69,324 42,22 Portfolio income (loss) distributed directly to partners 11,335,369 8,377,045 2,527,472 430,852 4,816,074 2,084,812 1,112,8 Interest income 1,977,719 1,522,778 365,251 89,690 1,280,481 1,081,121 654,2 Dividend income 361,947 308,742 40,241 * 12,965 | | | | | | | | 153,782 | | Net loss, noncapital assets 22,800 8,736 12,511 *1,553 *3,744 5,674 2,1 Other deductions 13,609,463 11,890,566 884,071 834,826 5,338,138 24,584,423 16,922,5 Ordinary business income (loss) 43,375,220 39,277,877 2,778,278 1,319,065 8,337,613 22,828,251 11,784,0 Net income 43,667,859 39,563,274 2,785,520 1,319,065 8,336,535 22,897,575 11,826,3 Loss 292,639 285,397 *7,242 0 *18,922 69,324 42,2 Portfolio income (loss) distributed directly to partners 11,335,369 8,377,045 2,527,472 430,852 4,816,074 2,084,812 1,112,8 Interest income 1,977,719 1,522,778 365,251 89,690
1,280,481 1,081,121 654,2 Dividend income 361,947 308,742 40,241 *12,965 29,738 96,069 53,7 Royalties 4,985,635 4,966,115 7,594 *11,925 | | | | | * 172 | 895,761 | | 51,693 | | Other deductions 13,609,463 11,809,566 884,071 834,826 5,338,138 24,584,423 16,922,5 Ordinary business income (loss) 43,375,220 39,277,877 2,778,278 1,319,065 8,337,613 22,828,251 11,784,0 Net income 43,667,859 39,563,274 2,785,520 1,319,065 8,356,535 22,897,575 11,826,3 Loss 292,639 285,397 * 7,242 0 * 18,922 69,324 42,2 Portfolio income (loss) distributed directly to partners 11,335,369 8,377,045 2,527,472 430,852 4,816,074 2,084,812 1,112,8 Interest income 1,977,719 1,522,778 365,251 89,690 1,280,481 1,081,121 654,2 Dividend income 361,947 308,742 40,241 * 12,965 29,738 96,069 53,7 Royalties 4,985,635 4,966,115 7,594 * 11,925 * 221 3,051 * 7 Net short-term capital gain (loss) 200,682 54,833 * 145,087 * | | | | | - | | | 26 | | Ordinary business income (loss) 43,375,220 39,277,877 2,778,278 1,319,065 8,337,613 22,828,251 11,784,0 Net income 43,667,859 39,563,274 2,785,520 1,319,065 8,356,535 22,897,575 11,826,3 Loss 292,639 285,397 *7,242 0 *18,922 69,324 42,2 Portfolio income (loss) distributed directly to partners 11,335,369 8,377,045 2,527,472 430,852 4,816,074 2,084,812 1,112,8 Interest income 1,977,719 1,522,778 365,251 89,690 1,280,481 1,081,121 654,2 Dividend income 361,947 308,742 40,241 *12,965 29,738 96,069 53,7 Royalties 4,985,635 4,966,115 7,594 *11,925 *221 3,051 *7 Net short-term capital gain (loss) 200,682 54,833 *145,087 *762 235,773 29,341 27,64 Net rental real estate income (loss) -20,967 -12,233 -8,223 *-512 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>,</td> <td>2,182</td> | | | | | | | , | 2,182 | | Net income 43,667,859 39,563,274 2,785,520 1,319,065 8,356,535 22,897,575 11,826,3 Loss 292,639 285,397 * 7,242 0 * 18,922 69,324 42,2 Portfolio income (loss) distributed directly to partners 11,335,369 8,377,045 2,527,472 430,852 4,816,074 2,084,812 1,112,8 Interest income 1,977,719 1,522,778 365,251 89,690 1,280,481 1,081,121 654,2 Dividend income 361,947 308,742 40,241 * 12,965 29,738 96,069 53,7 Royalties 4,985,635 4,966,115 7,594 * 11,925 * 221 3,051 * 7 Net short-term capital gain (loss) 200,682 54,833 * 145,087 * 762 235,773 29,341 27,6 Net long-term capital gain (loss) 3,809,385 1,524,577 1,969,298 * 315,510 3,269,860 875,229 376,4 Net rental real estate income (loss) -20,967 -12,233 -8,223 * -512< | | | | | , | | | | | Loss 292,639 285,397 *7,242 0 *18,922 69,324 42,2 | | | | | | | | 11,784,088 | | Portfolio income (loss) distributed directly to partners 11,335,369 8,377,045 2,527,472 430,852 4,816,074 2,084,812 1,112,8 Interest income 1,977,719 1,522,778 365,251 89,690 1,280,481 1,081,121 654,2 Dividend income 361,947 308,742 40,241 *12,965 29,738 96,069 53,7 Royalties 4,985,635 4,966,115 7,594 *11,925 *221 3,051 *7 Net short-term capital gain (loss) 200,682 54,833 *145,087 *762 235,773 29,341 27,6 Net long-term capital gain (loss) 3,809,385 1,524,577 1,969,298 *315,510 3,269,860 875,229 376,4 Net rental real estate income (loss) -20,967 -12,233 -8,223 *-512 1,518 34,278 -70,9 Loss 41,601 30,056 *10,972 *573 143 127,845 125,3 Other net rental income (loss) 70,343 67,215 487 2,641 *1 | | | | | | | | 11,826,309 | | Interest income 1,977,719 1,522,778 365,251 89,690 1,280,481 1,081,121 654,2 Dividend income 361,947 308,742 40,241 *12,965 29,738 96,069 53,7 Royalties 4,985,635 4,966,115 7,594 *11,925 *221 3,051 *7 Net short-term capital gain (loss) 200,682 54,833 *145,087 *762 235,773 29,341 27,6 Net long-term capital gain (loss) 3,809,385 1,524,577 1,969,298 *315,510 3,269,860 875,229 376,4 Net rental real estate income (loss) -20,967 -12,233 -8,223 *-512 1,518 34,278 -70,9 Net income 20,633 17,822 *2,749 62 1,662 162,122 54,3 Loss 41,601 30,056 *10,972 *573 143 127,845 125,3 Other net rental income (loss) 70,343 67,215 487 2,641 *16,500 18,049 15,7 | | | | | _ | | , | 42,221 | | Dividend income 361,947 308,742 40,241 * 12,965 29,738 96,069 53,7 Royalties 4,985,635 4,966,115 7,594 * 11,925 * 221 3,051 * 7 Net short-term capital gain (loss) 200,682 54,833 * 145,087 * 762 235,773 29,341 27,6 Net long-term capital gain (loss) 3,809,385 1,524,577 1,969,288 * 315,510 3,269,860 875,229 376,4 Net rental real estate income (loss) -20,967 -12,233 -8,223 * -512 1,518 34,278 -70,9 Net income 20,633 17,822 * 2,749 62 1,662 162,122 54,3 Loss 41,601 30,056 * 10,972 * 573 143 127,845 125,3 Other net rental income (loss) 70,343 67,215 487 2,641 * 16,500 18,049 15,7 Net income 71,193 68,065 487 2,641 * 16,791 18,453 15,8 | , | | | · · · | | | · · · | 1,112,806 | | Royalties 4,985,635 4,966,115 7,594 *11,925 *221 3,051 *7 Net short-term capital gain (loss) 200,682 54,833 *145,087 *762 235,773 29,341 27,6 Net long-term capital gain (loss) 3,809,385 1,524,577 1,969,298 *315,510 3,269,860 875,229 376,4 Net rental real estate income (loss) -20,967 -12,233 -8,223 *-512 1,518 34,278 -70,9 Net income 20,633 17,822 *2,749 62 1,662 162,122 54,3 Loss 41,601 30,056 *10,972 *573 143 127,845 125,3 Other net rental income (loss) 70,343 67,215 487 2,641 *16,500 18,049 15,7 Net income 71,193 68,065 487 2,641 *16,791 18,453 15,8 Loss *850 *850 0 0 291 *404 1 | | | | | | | | 654,230 | | Net short-term capital gain (loss) 200,682 54,833 *145,087 *762 235,773 29,341 27,6 Net long-term capital gain (loss) 3,809,385 1,524,577 1,969,298 *315,510 3,269,860 875,229 376,4 Net rental real estate income (loss) -20,967 -12,233 -8,223 *-512 1,518 34,278 -70,9 Net income 20,633 17,822 *2,749 62 1,662 162,122 54,3 Loss 41,601 30,056 *10,972 *573 143 127,845 125,3 Other net rental income (loss) 70,343 67,215 487 2,641 *16,500 18,049 15,7 Net income 71,193 68,065 487 2,641 *16,791 18,453 15,8 Loss *850 *850 0 0 291 *404 1 | | | | | | | | 53,751 | | Net long-term capital gain (loss) 3,809,385 1,524,577 1,969,298 * 315,510 3,269,860 875,229 376,4 Net rental real estate income (loss) -20,967 -12,233 -8,223 * -512 1,518 34,278 -70,9 Net income 20,633 17,822 * 2,749 62 1,662 162,122 54,3 Loss 41,601 30,056 * 10,972 * 573 143 127,845 125,3 Other net rental income (loss) 70,343 67,215 487 2,641 * 16,500 18,049 15,7 Net income 71,193 68,065 487 2,641 * 16,791 18,453 15,8 Loss * 850 * 850 0 0 291 * 404 1 | · | | | | | | | * 758 | | Net rental real estate income (loss) -20,967 -12,233 -8,223 *-512 1,518 34,278 -70,9 Net income 20,633 17,822 *2,749 62 1,662 162,122 54,3 Loss 41,601 30,056 *10,972 *573 143 127,845 125,3 Other net rental income (loss) 70,343 67,215 487 2,641 *16,500 18,049 15,7 Net income 71,193 68,065 487 2,641 *16,791 18,453 15,8 Loss *850 *850 0 0 291 *404 1 | | | | | | | | 27,635 | | Net income 20,633 17,822 * 2,749 62 1,662 162,122 54,3 Loss 41,601 30,056 * 10,972 * 573 143 127,845 125,3 Other net rental income (loss) 70,343 67,215 487 2,641 * 16,500 18,049 15,7 Net income 71,193 68,065 487 2,641 * 16,791 18,453 15,8 Loss * 850 * 850 0 0 291 * 404 1 | | | | | | | | 376,431 | | Loss 41,601 30,056 * 10,972 * 573 143 127,845 125,3 Other net rental income (loss) 70,343 67,215 487 2,641 * 16,500 18,049 15,7 Net income 71,193 68,065 487 2,641 * 16,791 18,453 15,8 Loss * 850 * 850 0 0 291 * 404 1 | , , | _ | | | | | | -70,990 | | Other net rental income (loss) 70,343 67,215 487 2,641 * 16,500 18,049 15,7 Net income 71,193 68,065 487 2,641 * 16,791 18,453 15,8 Loss * 850 * 850 0 0 291 * 404 1 | | | | | | | | 54,321 | | Net income 71,193 68,065 487 2,641 * 16,791 18,453 15,8 Loss * 850 * 850 0 0 291 * 404 1 | | | | | | | | 125,312 | | Loss *850 *850 0 0 291 *404 1 | | _ | | | | | | 15,756 | | | | | | | | | | 15,870 | | | Loss Total net income [2] | * 850
50,749,897 | * 850
46,130,493 | 3,183,629 | 1,435,775 | 9,666,072 | * 404
24,060,819 | 115
12,437,593 | Statistics of Income Bulletin | Fall 2009 Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | [All figures are estimates based on samples—money amounts are | Construction—continued | | | | | | | | |---|--|-----------------------------------|--------------------------|--|---------------------------|--|------------------------|--| | | Heavy and civil engineering construction Special trade contractors | | | | | | | | | ltem | 1100 | avy und olvil engl | | | | | 51010 | | | | Total | Utility
system
construction | Land
subdivision | Other heavy
and
civil
engineering
construction | Total | Foundation,
structure, and
building
exterior
contractors | Electrical contractors | | | | (15) | (16) | (17) | (18) | (19) | (20) | (21) | | | Number of partnerships | 14,579 | 1,589 | 11,239 | 1,751 | 51,651 | 10,597 | 4,849 | | | Number of partners | 39,747 | 4,137 | 31,295 | 4,315 | 112,417 | 23,203 | 9,871 | | | Total assets | 40,936,372 | 2,277,178 | 28,594,329 | 10,064,866 | 17,297,683 | 2,944,757 | 1,893,895 | | | Income and deductions from a trade or business: | | | | | | | | | | Total income | 39,480,198 | 5,664,135 | 10,949,804 | 22,866,260 | 53,711,863 | 9,641,608 | 6,596,388 | | | Business receipts | 38,523,347 | 5,611,442 | 10,610,879 | 22,301,026 | 53,299,687 | 9,594,918 | 6,557,793 | | | Ordinary income from other partnerships and fiduciaries | 136,045 | * 11,028 | * 118,750 | * 6,267 | 88,689 | 0 | * 2,127 | | | Farm net profit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Net gain, noncapital assets | 21,499 | 4,353 | * 3,985 | 13,161 | 42,020 | 4,506 | 4,879 | | | Other income | 799,307 | 37,312 | 216,189 | 545,806 |
281,468 | 42,184 | 31,588 | | | Total deductions | 34,173,022 | 5,083,336 | 8,485,815 | 20,603,871 | 47,974,876 | 8,542,168 | 5,807,223 | | | Cost of good sold [1] | 30,138,037 | 4,252,875 | 7,268,747 | 18,616,415 | 35,293,044 | 6,091,411 | 4,362,018 | | | Inventory, beginning of year | 9,548,905 | * 49,800 | 9,386,483 | 112,621 | 780,158 | 81,011 | * 5,671 | | | Purchases | 6,665,338 | 809,808 | 3,345,795 | 2,509,736 | 13,421,403 | 2,266,605 | 1,611,017 | | | Cost of labor | 2,435,088 | 622,382 | * 60,017 | 1,752,689 | 7,815,924 | 1,425,503 | 1,030,174 | | | Additional inventory costs (section 263A) | 272,145 | 61,103 | 201,465 | * 9,577 | 429,233 | * 137,466 | * 65,941 | | | Other costs | 20,857,543 | 2,760,201 | 3,767,143 | 14,330,200 | 13,660,435 | 2,244,014 | 1,654,912 | | | Less: Inventory, end of year | 9,640,982 | * 50,419 | 9,492,156 | 98,407 | 917,033 | 63,188 | * 5,697 | | | Salaries and wages | 800,331 | 233,802 | 72,850 | 493,680 | 3,604,640 | 858,522 | 522,349 | | | Guaranteed payments to partners | 140,200 | * 59,854 | * 7,027 | 73,320 | 827,863 | 141,502 | 118,220 | | | Rent paid | 104,504 | 35,967 | 8,090 | 60,447 | 485,359 | 64,127 | 46,555 | | | Interest paid | 381,617 | 35,007 | 293,134 | 53,476 | 318,871 | 51,097 | 22,448 | | | Taxes and licenses | 188,087 | 41,164 | 54,833 | 92,090 | 534,635 | 108,852 | 54,213 | | | Bad debts | 40,098 | 23,119 | * 4,530 | 12,448 | 71,449 | 18,114 | 3,411 | | | Repairs and maintenance | 101,619 | 10,164 | 24,863 | 66,592 | 218,491 | 43,195 | 12,370 | | | Depreciation | 221,342 | 102,035 | 46,761 | 72,546 | 633,691 | 94,689 | 32,708 | | | Depletion | * 438 | 0 | * 23 | 415 | * 1,497 | * 1,497 | 0 | | | Retirement plans, etc. | 40,686 | * 8,712 | * 374 | 31,600 | 49,267 | 6,459 | 7,326 | | | Employee benefit programs | 77,538 | 10,628 | 4,653 | 62,257 | 176,618 | 25,784 | 20,394 | | | Ordinary loss from other partnerships and fiduciaries | 19,127 | 5 | * 14,452 | * 4,669 | 13,053 | * 334 | * 6,318 | | | Farm net loss | * 28 | 0 | * 28 | 0 | * 444 | 0 | 0 | | | Net loss, noncapital assets | 905 | * 544 | 31 | * 331 | 2,586 | * 316 | 280 | | | Other deductions | 1,918,465 | 269,460 | 685,418 | 963,588 | 5,743,369 | 1,036,268 | 598,614 | | | Ordinary business income (loss) | 5,307,176 | 580,799 | 2,463,989 | 2,262,388 | 5,736,987 | 1,099,440 | 789,165 | | | Net income | 5,331,701 | 580,908 | 2,487,742 | 2,263,051 | 5,739,565 | 1,099,589 | 789,165 | | | Loss Portfolio income (loss) distributed directly to partners | 24,525
836,540 | 109
16,159 | 23,753
704,103 | * 663
116,278 | * 2,578
135,466 | * 149
16,049 | 0
18,292 | | | Interest income | 353,863 | 13,220 | 235,493 | 116,278 | 73,028 | 14,941 | 18,292
18,104 | | | Dividend income | 353,863 | * 1,636 | 235,493 | 7,952 | 73,028
8,958 | * 784 | * 188 | | | Royalties | * 2,281 | 0 0 | * 1,858 | 423 | 0,950 | 12 | 0 | | | Net short-term capital gain (loss) | 3,555 | * 601 | * 1,849 | 1,105 | -1,849 | * -79 | [3] | | | Net long-term capital gain (loss) | 443,481 | * 702 | 441,131 | 1,105 | 55,317 | * 390 | [3] | | | Net rental real estate income (loss) | 80,372 | [3] | 79,670 | * 702 | * 24,897 | * 13,903 | * 10,140 | | | Net income | 82,902 | [3] | 82,102 | 801 | * 24,899 | * 13,903 | * 10,140 | | | Loss | * 2,531 | [3] | * 2,432 | * 99 | * 2 | 13,903 | 10,140 | | | Other net rental income (loss) | * 1,968 | * 3 | * 1,415 | * 549 | * 325 | 216 | 0 | | | Net income | * 2,171 | * 3 | * 1,619 | * 549 | * 411 | 216 | 0 | | | Loss | * 203 | 0 | * 203 | 0 | * 86 | 0 | 0 | | | Total net income [2] | 5,779,019 | 595,658 | 2,806,197 | 2,377,164 | 5,844,207 | 1,129,296 | 817,596 | | **Statistics of Income Bulletin** | **Fall 2009** Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Cor | struction—contir | nued | | Manuf | acturing | | |--|---|--------------------------------------|-----------------------------------|---------------------------|-------------------------|---|---| | | Special tra | ade contractors— | -continued | | | 1 | | | Item | Plumbing,
heating and
air-conditioning
contractors | Building
finishing
contractors | Other specialty trade contractors | Total | Food
manufacturing | Beverage and
tobacco
product
manufacturing | Textile mills
and textile
product mills | | | (22) | (23) | (24) | (25) | (26) | (27) | (28) | | Number of partnerships | 5,946 | 11,756 | 18,502 | 16,742 | 1,562 | 790 | [d] | | Number of partners | 13,401 | 27,004 | 38,938 | 216,796 | 5,824 | 3,229 | [d] | | Total assets | 2,350,425 | 1,970,825 | 8,137,781 | 467,634,062 | 31,490,420 | 22,194,304 | 2,291,932 | | Income and deductions from a trade or business: | | | | | | | | | Total income | 7,514,204 | 8,734,227 | 21,225,437 | 726,426,338 | 59,080,367 | 19,042,559 | 4,824,426 | | Business receipts | 7,450,448 | 8,716,539 | 20,979,988 | 711,062,215 | 58,416,005 | 18,387,561 | 4,762,211 | | Ordinary income from other partnerships and fiduciaries | 692 | 0 | 85,870 | 4,334,846 | 105,714 | * 24,850 | 5,272 | | Farm net profit | 0 | 0 | 0 | * 1,373 | 0 | * 1,373 | 0 | | Net gain, noncapital assets | 909 | 3,221 | 28,505 | 1,521,610 | 144,789 | 1,818 | * 8,480 | | Other income | 62,155 | 14,468 | 131,073 | 9,506,294 | 413,859 | 626,957 | 48,463 | | Total deductions | 6,719,259 | 7,881,933 | 19,024,294 | 658,423,049 | 55,789,762 | 17,770,012 | 4,641,915 | | Cost of good sold [1] | 5,115,456 | 5,630,121 | 14,094,037 | 560,421,745 | 45,773,060 | 11,263,164 | 3,856,262 | | Inventory, beginning of year | 87,872 | 130,616 | 474,988 | 39,573,107 | 4,642,757 | 1,871,695 | 578,459 | | Purchases | 1,643,474 | 2,406,778 | 5,493,529 | 366,814,100 | 38,140,110 | 10,615,810 | 2,618,593 | | Cost of labor | 1,424,867 | 1,383,613 | 2,551,766 | 20,969,654 | 2,549,837 | 112,273 | 531,144 | | Additional inventory costs (section 263A) | * 2,722 | * 35,861 | 187,244 | 2,550,409 | 117,365 | -20,305 | * 2,207 | | Other costs | 2,043,689 | 1,785,973 | 5,931,847 | 175,152,836 | 5,981,253 | 846,165 | 734,289 | | Less: Inventory, end of year | 87,167 | 112,720 | 648,261 | 44,790,619 | 5,727,235 | 2,162,474 | 608,429 | | Salaries and wages | 467,334 | 564,626 | 1,191,809 | 18,710,231 | 1,633,900 | 1,669,978 | 259,444 | | Guaranteed payments to partners | 48,779 | 322,281 | 197,081 | 676,526 | 30,318 | * 7,098 | * 10,836 | | Rent paid | 56,308 | 105,545 | 212,825 | 2,540,970 | 256,525 | 349,036 | 42,054 | | Interest paid | 33,478 | 43,886 | 167,962 | 4,606,580 | 421,545 | 491,755 | 65,974 | | Taxes and licenses | 97,396 | 82,521 | 191,653 | 6,962,517 | 220,602 | 192,487 | 29,852 | | Bad debts | 6,056 | 8,539 | 35,330 | 294,526 | 19,432 | 5,253 | 9,107 | | Repairs and maintenance | 33,781 | 17,134 | 112,012 | 1,836,398 | 207,964 | 71,738 | 19,484 | | | 67,464 | 51,395 | 387,435 | 6,548,981 | 368,574 | 265,397 | | | Depreciation | | 0 0 | 367,433 | | 308,374 | 200,397 | 27,478
0 | | Depletion | [3] | | | 75,243 | - | | | | Retirement plans, etc. | 5,959 | 4,786 | 24,736 | 1,294,754 | 64,468 | 74,524 | * 4,798 | | Employee benefit programs | 42,640 | 22,882 | 64,918 | 1,981,478 | 184,970 | 167,015 | 7,795 | | Ordinary loss from other partnerships and fiduciaries | 4,955 | 1,234 | * 210 | 162,341 | 16,901 | * 67,349 | * 6,213 | | Farm net loss | 0 | 0 | * 444 | * 5,963 | 0 | * 5,895 | 0 | | Net loss, noncapital assets | * 936 | 1,015 | 40 | 48,870 | 1,468 | 118 | 99 | | Other deductions | 738,716 | 1,025,968 | 2,343,802 | 52,255,925 | 6,590,034 | 3,139,205 | 302,519 | | Ordinary business income (loss) | 794,945 | 852,295 | 2,201,143 | 68,003,290 | 3,290,605 | 1,272,547 | 182,510 | | Net income | 794,947 | 852,853 | 2,203,012 | 68,236,346 | 3,290,605 | 1,272,547 | 182,510 | | Loss | * 2 | * 558 | 1,870 | 233,056 | 0 | 0 | 0 | | Portfolio income (loss) distributed directly to partners | 9,472 | 6,303 | 85,351 | 11,691,626 | 481,138 | 391,206 | 6,997 | | Interest income | 9,386 | 6,683 | 23,914 | 4,609,417 | 205,129 | 308,097 | 4,022 | | Dividend income | 80 | * 1,184 | 6,721 | 3,812,953 | 151,150 | * 4,757 | 2,093 | | Royalties | 0 | * 4.027 | 0 | 2,148,205 | * 46,215 | * 27,908 | 0 | | Net short-term capital gain (loss) | 4 | * -1,827 | * 52 | -7,336 | 166 | -2 | 117 | | Net long-term capital gain (loss) | 1 | * 262 | 54,663 | 1,128,387 | 78,479 | * 50,446 | 765 | | Net rental real estate income (loss) | 348 | 0 | * 506 | 15,741 | 3,703 | * 1,567 | * 263 | | Net income | 348 | 0 | * 508
* 2 | 19,886 | 5,326 | * 1,567 | * 263 | | Loss Other net rental income (loss) | 0
* 195 | 0
0 | * -86 | * 4,145
680,495 | * 1,623
2,541 | 259,163 | 0
424 | | · ' | * 195 | 0 | | | | | | | Net income | 195 | 0 | * 86 | 683,040 | 2,541 | 259,211 | 424 | | Loss Tetal not income [2] | | | * 86 | 2,545 | 2 600 242 | 48 | | | Total net income [2] | 804,956 | 860,162 | 2,232,198 | 79,270,101 | 3,699,342 | 1,874,039 | 189,313 | Statistics of Income Bulletin | Fall 2009 Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Man | ufacturing—conti | nued | | | |--|--------------------------|---|----------------------------------|------------------------
--|--|---------------------------| | ltem | Apparel
manufacturing | Leather and
allied
product
manufacturing | Wood
product
manufacturing | Paper
manufacturing | Printing
and related
support
activities | Petroleum
and coal
products
manufacturing | Chemical
manufacturino | | | (29) | (30) | (31) | (32) | (33) | (34) | (35) | | Number of partnerships | [d] | [d] | 812 | 160 | 3,519 | 144 | 573 | | Number of partners | [d] | [d] | 2,082 | 764 | 9,690 | 50,120 | 111,619 | | Total assets | 2,311,165 | * 142,082 | 2,589,297 | 38,812,496 | 2,599,704 | 128,176,903 | 107,993,773 | | Income and deductions from a trade or business: | | | | | | | | | Total income | 3,815,112 | * 474,005 | 5,152,302 | 23,576,560 | 4,280,935 | 326,639,166 | 116,935,952 | | Business receipts | 3,748,959 | * 473,471 | 5,089,309 | 23,462,231 | 4,243,244 | 323,465,454 | 110,166,664 | | Ordinary income from other partnerships and fiduciaries | * 6,958 | 0 | 220 | * 4,826 | 356 | 470,443 | 2,344,383 | | Farm net profit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net gain, noncapital assets | 246 | 13 | 784 | * 5,670 | * 23,666 | 995,462 | 229,353 | | Other income | 58,949 | * 521 | 61,990 | 103,832 | 13,668 | 1,707,807 | 4,195,552 | | Total deductions | 3,470,502 | * 423,733 | 4,809,232 | 22,218,989 | 3,770,619 | 306,631,506 | 95,474,699 | | Cost of good sold [1] | 2,460,613 | * 285,568 | 3,834,753 | 19,315,285 | 2,343,268 | 283,667,331 | 72,879,037 | | Inventory, beginning of year | 450,888 | * 42,950 | 617,248 | 2,160,604 | 153,974 | 4,899,805 | 8,432,568 | | Purchases | 2,005,522 | * 226,094 | 2,891,894 | 10,138,995 | 1,188,928 | 163,361,275 | 58,467,707 | | Cost of labor | 185,547 | * 41,957 | 436,175 | 2,087,046 | 484,089 | 372,367 | 2,030,718 | | Additional inventory costs (section 263A) | 43,301 | 0 | 57,047 | 942,331 | * 9,435 | 531,038 | 351,033 | | Other costs | 360,258 | * 10,897 | 615,885 | 6,158,507 | 690,487 | 120,750,529 | 11,423,784 | | Less: Inventory, end of year | 584,905 | * 36,331 | 783,496 | 2,172,198 | 183,645 | 6,247,682 | 7,826,773 | | Salaries and wages | 296,259 | * 11,901 | 309,743 | 670,305 | 483,946 | 1,488,627 | 3,775,957 | | Guaranteed payments to partners | * 91 | 0 | 35,448 | * 14,212 | * 23,685 | * 75,658 | 26,825 | | Rent paid | 48,213 | * 2,953 | 36,101 | 89,277 | 82,574 | 448,835 | 309,262 | | Interest paid | 90,498 | 275 | 52,030 | 303,389 | 52,019 | 614,907 | 797,071 | | Taxes and licenses | 25,169 | * 38,808 | 43,139 | 68,926 | 64,460 | 4,923,212 | 448,057 | | Bad debts | 2,706 | 32 | 4,536 | 6,026 | 8,320 | 22,288 | 29,124 | | Repairs and maintenance | 6,318 | * 10 | 24,141 | 26,968 | 32,323 | 410,887 | 542,233 | | Depreciation | 10,850 | * 157 | 38,769 | 311,139 | 68,882 | 2,155,182 | 1,884,930 | | Depletion | 0 | 0 | 0 | 0 | 0 | 136 | 32,050 | | Retirement plans, etc. | 2,070 | 0 | 4,963 | 18,693 | 6,225 | 559,738 | 134,555 | | Employee benefit programs | 10,230 | 37 | 29,812 | 122,598 | 34,733 | 183,470 | 306,157 | | Ordinary loss from other partnerships and fiduciaries | * 766 | 1 | 0 | 0 | * 527 | 0 | * 2,147 | | Farm net loss | 0 | 0 | 0 | 67 | 0 | 0 | Ċ | | Net loss, noncapital assets | 147 | 0 | * 218 | 52 | * 976 | 15,451 | 9,249 | | Other deductions | 516,572 | * 83,991 | 395,579 | 1,272,053 | 568,681 | 12,065,784 | 14,298,045 | | Ordinary business income (loss) | 344,610 | * 50,272 | 343,070 | 1,357,571 | 510,316 | 20,007,660 | 21,461,253 | | Net income | 344,610 | * 50,272 | 343,070 | 1,357,854 | 510,316 | 20,030,170 | 21,490,707 | | Loss | 0 | 0 | 0 | 283 | 0 | * 22,510 | * 29,454 | | Portfolio income (loss) distributed directly to partners | 3,654 | * 346 | 54,148 | 278,442 | 245,726 | 4,673,238 | 2,366,807 | | Interest income | 3,933 | * 346 | 14,834 | 233,891 | 41,781 | 1,252,787 | 1,118,423 | | Dividend income | 0 | 0 | * 4,580 | 25,258 | * 1,535 | 2,967,863 | 312,126 | | Royalties | * 39 | 0 | 0 | 17,611 | 0 | * 6,316 | 1,248,688 | | Net short-term capital gain (loss) | 0 | 0 | * -8,613 | -29 | 0 | * -517 | * -1,402 | | Net long-term capital gain (loss) | -318 | 0 | * 43,346 | * 1,711 | * 202,410 | 446,790 | -311,028 | | Net rental real estate income (loss) | * 383 | 0 | * 370 | * 270 | * 1,352 | 2,054 | 1,334 | | Net income | 407 | 0 | * 370 | * 270 | * 1,352 | 2,054 | 1,334 | | Loss | * 24 | 0 | 0 | 0 | 0 | 0 | 0 | | Other net rental income (loss) | 0 | 0 | * 880 | 2,266 | * 1,372 | * 369,772 | 13,369 | | Net income | 0 | 0 | * 880 | 2,266 | * 1,372 | * 369,772 | 13,369 | | Loss | 0 | 0 | 0 | 0 | 0 | 0 | C | | Total net income [2] | 348,964 | * 50,618 | 363,735 | 1,636,866 | 556,355 | 24,606,451 | 24,155,192 | Statistics of Income Bulletin | Fall 2009 Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Man | ufacturing—cont | inued | | | |--|--|---|-----------------------------------|--|----------------------------|--|---| | ltem | Plastics and rubber products manufacturing | Nonmetallic
mineral
products
manufacturing | Primary
metal
manufacturing | Fabricated
metal
products
manufacturing | Machinery
manufacturing | Computer
and electrical
product
manufacturing | Electrical
equipment,
appliance and
component
manufacturing | | | (36) | (37) | (38) | (39) | (40) | (41) | (42) | | Number of partnerships | 680 | 583 | 256 | 2,659 | 1,098 | 1,035 | 90 | | Number of partners | 4,131 | 1,946 | 952 | 7,441 | 4,317 | 3,601 | 1,002 | | Total assets | 8,289,999 | 6,452,573 | 10,661,426 | 14,739,422 | 12,186,170 | 15,140,988 | 3,520,131 | | Income and deductions from a trade or business: | | | | | | | | | Total income | 10,452,657 | 8,220,379 | 20,201,034 | 20,927,378 | 16,896,801 | 14,980,844 | 4,588,411 | | Business receipts | 10,332,824 | 7,887,867 | 20,152,422 | 20,659,991 | 16,683,337 | 14,514,860 | 4,306,573 | | Ordinary income from other partnerships and fiduciaries | * 47,143 | * 101,841 | 4,484 | * 44,308 | * 74,406 | 114 | * 222,698 | | Farm net profit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net gain, noncapital assets | 4,990 | 31,314 | 2,472 | 36,120 | 6,718 | * 1,455 | * 2,648 | | Other income | 67,701 | 199,357 | 41,656 | 186,958 | 132,339 | 464,415 | 56,491 | | Total deductions | 9,706,912 | 7,244,357 | 17,337,369 | 18,788,766 | 15,644,189 | 13,452,498 | 3,936,858 | | Cost of good sold [1] | 7,557,853 | 5,506,191 | 15,842,256 | 14,986,161 | 12,146,365 | 9,877,854 | 3,126,094 | | Inventory, beginning of year | 813,551 | 578,905 | 2,126,620 | 2,154,200 | 2,123,540 | 977,824 | 555,064 | | Purchases | 4,882,949 | 2,790,241 | 12,124,093 | 9,860,849 | 8,734,718 | 5,808,670 | 1,885,123 | | Cost of labor | 689,804 | 572,362 | 879,659 | 1,810,480 | 1,231,836 | 1,922,972 | 402,652 | | Additional inventory costs (section 263A) | 34,656 | 52,342 | -12,958 | 141,624 | 51,853 | 17,517 | 31,371 | | Other costs | 2,082,550 | 2,166,999 | 3,194,442 | 3,364,592 | 2,454,609 | 2,226,788 | 856,131 | | Less: Inventory, end of year | 945,658 | 654,658 | 2,469,600 | 2,345,584 | 2,450,191 | 1,075,918 | 604,247 | | Salaries and wages | 475,047 | 425,350 | 360,431 | 1,068,281 | 919,293 | 1,225,524 | 206,267 | | Guaranteed payments to partners | 20,434 | * 10,599 | 92,979 | 145,575 | 87,630 | * 6,787 | * 29,851 | | Rent paid | 28,845 | 159,187 | 16,700 | 119,422 | 117,328 | 55,060 | 15,182 | | Interest paid | 155,469 | 79,772 | 154,172 | 293,530 |
195,814 | 114,494 | 47,251 | | Taxes and licenses | 54,991 | 75,749 | 51,654 | 152,015 | 131,071 | 66,142 | 18,568 | | Bad debts | 14,014 | 15,099 | 3,414 | 18,744 | 28,888 | 20,577 | 1,753 | | Repairs and maintenance | 41,603 | 99,898 | 52,739 | 87,718 | 54,301 | 48,362 | 11,092 | | Depreciation | 83,963 | 97,674 | 135,118 | 137,684 | 114,838 | 219,729 | 38,312 | | Depletion Define a set of the | 0 | 43,058 | 0 | 0 | 0 | 0 | 0 | | Retirement plans, etc. | 14,956 | 5,349 | 32,224 | 64,290 | 41,118 | 46,260 | 31,129 | | Employee benefit programs | 82,222 | 33,442 | 33,350 | 160,364 | 100,434 | 229,147 | 31,617 | | Ordinary loss from other partnerships and fiduciaries | * 40,235
0 | * 12,862
0 | * 3,592 | 2,252 | 0 | 2,696 | 0 | | Farm net loss | * 1,819 | 203 | 2,014 | 5,653 | 2,840 | 52 | 0
1,121 | | Net loss, noncapital assets Other deductions | 1,135,462 | 679.923 | 556.727 | 1.547.077 | 1,704,271 | 1.539.816 | 378.621 | | Ordinary business income (loss) | 745,745 | 976,023 | 2,863,665 | 2,138,612 | 1,704,271 | 1,528,346 | 651,553 | | Net income | 751,035 | 978,193 | 2,863,665 | 2,139,622 | 1,327,137 | 1,526,346 | 651,766 | | Loss | 5,289 | * 2,170 | 2,003,003 | 1,010 | 74,525 | * 18,842 | 213 | | Portfolio income (loss) distributed directly to partners | 153,968 | 84,245 | 49,660 | 172,384 | 346,084 | 211,582 | 184,113 | | Interest income | 44,406 | 27,822 | 41,957 | 143,454 | 161,586 | 129,405 | 22,478 | | Dividend income | * 22,235 | * 1,278 | 258 | 11,989 | 26,610 | 29,949 | * 12,161 | | Royalties | * 15,465 | [3] | 0 | * 4,816 | 84,611 | * 47,811 | 957 | | Net short-term capital gain (loss) | 109 | -1 | 2,976 | 0 | * 41 | [3] | -107 | | Net long-term capital gain (loss) | 71,752 | * 55,145 | 4,468 | 12,125 | * 73,236 | 4,417 | * 148,623 | | Net rental real estate income (loss) | 221 | * 1,021 | 288 | 1,399 | * 188 | 3 | * 1,690 | | Net income | 221 | * 1,021 | 288 | 2,458 | * 188 | 3 | * 1,690 | | Loss | 0 | 1,021 | 0 | * 1,060 | 0 | 0 | 0 | | Other net rental income (loss) | 513 | 85 | 659 | 249 | * 725 | -652 | -1 | | Net income | 513 | 85 | 659 | 503 | * 725 | 0 | 0 | | Loss | 0 | 0 | 0 | 254 | 0 | 652 | 1 | | Total net income [2] | 828,585 | 1,006,228 | 2,906,827 | 2,300,519 | 1,526,333 | 1,734,863 | 688.839 | Statistics of Income Bulletin | Fall 2009 Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued | [All figures are estimates based on samples—money amounts are | | | | | | | | |---|--|--|--------------------------------|-------------|---|---|---| | | Mar | ufacturing—cont | inued | | Wholesa | ale trade | | | Item | Transportation equipment manufacturing | Furniture
and related
product
manufacturing | Miscellaneous
manufacturing | Total | Merchant
wholesalers,
durable goods | Merchant
wholesalers,
nondurable
goods | Wholesale
electronic
markets and
agents and
brokers | | | (43) | (44) | (45) | (46) | (47) | (48) | (49) | | | | | | ` ′ | ` ' | ` ′ | ` ' | | Number of partnerships | 334 | 499 | 1,620 | 30,531 | 18,129 | 9,525 | 2,876 | | Number of partners | 1,493 | 1,111
674,092 | 5,524 | 220,067 | 49,493 | 163,124 | 7,450 | | Total assets | 27,612,920 | 674,092 | 29,754,263 | 164,215,236 | 55,838,261 | 105,969,401 | 2,407,574 | | Income and deductions from a trade or business: | 40 540 504 | 4 205 072 | 24 464 946 | 475 050 450 | 402 445 022 | 244 654 704 | 40.754.500 | | Total income | 40,510,561 | 1,365,072 | 24,461,816 | 475,852,153 | 123,445,832 | 341,654,721 | 10,751,599 | | Business receipts | 38,769,929 | 1,362,703 | 24,176,601 | 470,676,860 | 122,017,278 | 338,013,992 | 10,645,590 | | Ordinary income from other partnerships and fiduciaries | 712,897 | 0 | * 163,932
0 | 1,220,910 | 301,613 | 889,001
0 | * 30,296
0 | | Farm net profit Net gain, noncapital assets | 24,203 | * 187 | 1,221 | 130,216 | 79,621 | 45,736 | * 4,858 | | Other income | 1,003,533 | * 2,182 | 120,063 | 3,824,168 | 1,047,321 | 2,705,992 | 70,855 | | Total deductions | 35,975,379 | 1,187,166 | 20,148,585 | 453,610,442 | 112,250,068 | 331,279,403 | 10,080,971 | | Cost of good sold [1] | 31,306,735 | 850,708 | 13,543,187 | 409,506,678 | 95,185,240 | 305,519,305 | 8,802,133 | | Inventory, beginning of year | 3,787,195 | * 77,941 | 2,527,318 | 24,967,935 | 13,057,382 | 11,800,001 | 110,552 | | Purchases | 22,759,524 | * 395,032 | 7,917,972 | 373,329,391 | 90,515,766 | 275,347,834 | 7,465,791 | | Cost of labor | 1,654,333 | * 210,647 | 2,763,756 | 2,363,027 | 1,462,459 | 900,568 | 7,405,791 | | Additional inventory costs (section 263A) | 110,727 | 1,623 | 88,202 | 706,104 | 338,798 | 366,392 | * 914 | | Other costs | 7,883,752 | * 163,227 | 3,187,692 | 38,305,704 | 4,133,394 | 32,774,542 | 1,397,768 | | Less: Inventory, end of year | 4,888,795 | * 81,049 | 2,941,753 | 30,165,483 | 14,322,558 | 15,670,033 | 172,892 | | Salaries and wages | 1,248,974 | * 89,155 | 2,091,852 | 13,334,491 | 5,570,346 | 7,321,037 | 443,109 | | Guaranteed payments to partners | 15,978 | * 4,991 | 37,531 | 1,011,599 | 660,204 | 334,694 | 16,702 | | Rent paid | 203,282 | * 25,455 | 135,679 | 1,784,416 | 892,918 | 841,332 | 50,166 | | Interest paid | 453,414 | * 19,290 | 203,910 | 2,077,606 | 887,589 | 1,151,556 | 38,460 | | Taxes and licenses | 130,628 | * 9,223 | 217,766 | 1,738,275 | 739,065 | 958,232 | 40,978 | | Bad debts | 64,436 | * 1,370 | 19,408 | 296,429 | 160,788 | 128,818 | 6,823 | | Repairs and maintenance | 35,757 | * 3,874 | 58,989 | 586,604 | 246,022 | 331,000 | 9,582 | | Depreciation | 220,688 | 12,077 | 357,540 | 1,385,056 | 482,794 | 881,233 | 21,030 | | Depletion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Retirement plans, etc. | 122,051 | 491 | 66,853 | 276,049 | 99,205 | 162,988 | 13,855 | | Employee benefit programs | 91,802 | * 4,611 | 167,673 | 1,241,392 | 413,213 | 791,504 | 36,675 | | Ordinary loss from other partnerships and fiduciaries | * 5,856 | 0 | * 945 | 15,752 | 9,152 | 6,595 | 5 | | Farm net loss | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net loss, noncapital assets | 6,474 | 0 | * 915 | 6,810 | 3,417 | 2,725 | 668 | | Other deductions | 2,069,304 | 165,921 | 3,246,339 | 20,349,285 | 6,900,115 | 12,848,384 | 600,785 | | Ordinary business income (loss) | 4,535,182 | 177,906 | 4,313,231 | 22,241,711 | 11,195,765 | 10,375,318 | 670,629 | | Net income | 4,605,927 | 177,906 | 4,321,245 | 22,252,788 | 11,199,776 | 10,379,464 | 673,548 | | Loss | * 70,745 | 0 | 8,014 | 11,077 | * 4,012 | 4,146 | 2,919 | | Portfolio income (loss) distributed directly to partners | 657,713 | * 1,583 | 1,328,593 | 1,500,858 | 473,183 | 1,000,724 | 26,951 | | Interest income | 418,526 | * 1,583 | 434,959 | 662,267 | 303,851 | 341,005 | 17,411 | | Dividend income | 36,222 | 0 | 202,889 | 132,185 | 55,976 | 67,679 | * 8,529 | | Royalties | * 57,345 | 0 | 590,424 | 187,501 | 24,433 | 163,069 | 0 | | Net short-term capital gain (loss) | * 82 | 0 | * -158 | 7,892 | 7,230 | 1,564 | * -903 | | Net long-term capital gain (loss) | 145,539 | 0 | * 100,480 | 511,014 | 81,694 | 427,407 | * 1,914 | | Net rental real estate income (loss) | -201 | 31 | * -193 | 9,795 | -1,137 | 5,087 | * 5,845 | | Net income | 178 | 31 | * 865 | 18,273 | 3,097 | 9,331 | * 5,845 | | Loss | 379 | 0 | 1,059 | 8,478 | 4,233 | 4,245 | 0 | | Other net rental income (loss) | 29,057 | 0 | 73 | 44,604 | 28,090 | 16,510 | 4 | | Net income | 30,648 | 0 | 73 | 45,633 | * 28,151 | 17,478 | 4 | | Loss | 1,591 | 0 | 0 | * 1,029 | * 61 | 968 | 0 | | Total net income [2] | 5,076,131 | 179,520 | 5,541,381 | 23,278,063 | 11,606,978 | 10,968,668 | 702,418 | Statistics of Income Bulletin | Fall 2009 Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | [All figures are estimates based on samples—money amounts are | in thousands of don | uioj | | Retail trade | | | | |---|---------------------|---------------------------------------|---|--|---|--------------------------------|---------------------------------------| | Item | Total | Motor
vehicle and
parts dealers | Furniture
and home
furnishing
stores | Electronics
and appliance
stores | Building
materials and
garden
equipment and
supplies
dealers | Food
and beverage
stores | Health
and personal
care stores | | | (50) | (51) | (52) | (53) | (54) | (55) | (56) | | Number of partnerships | 68,797 | 6,946 | 2,629 | 1,827 | 3,163 | 9,755 | 3,735 | | Number of partners | 260,164 | 19,081 | 5,675 | 3,591 | 9,328 | 23,952 | 35,879 | | Total assets | 84,317,227 | 24,681,098 | 2,986,183 | 1,242,881 | 2,440,334 | 11,877,440 | 2,744,210 | | Income and deductions from a trade or business: | | | | | | | | | Total income | 255,154,410 | 86,527,914 | 8,978,151 | 4,468,626 | 7,639,767 | 49,007,590 | 8,326,613 | | Business receipts | 249,051,284 | 84,693,889 | 8,783,943 | 4,447,915 | 7,516,983 | 46,957,026 | 8,117,585 | | Ordinary income from other partnerships and fiduciaries | 680,730 | 12,584 | * 6,997 | * 1,264 | * 119 | 242,496 | * 6,113 | | Farm net profit | * 64,517 | 0 | 0 | 0 | * 63,123 | * 1,292 | 0 | | Net gain, noncapital assets | 192,234 | 36,044 | 79 | * 85 | 877 | 98,020 | * 3,617 | | Other
income | 5,165,644 | 1,785,397 | 187,133 | 19,362 | 58,665 | 1,708,754 | 199,299 | | Total deductions | 245,650,435 | 84,747,935 | 8,358,778 | 4,256,260 | 7,169,444 | 47,550,400 | 7,801,580 | | Cost of good sold [1] | 198,062,902 | 72,765,972 | 5,181,059 | 3,448,023 | 5,410,014 | 36,917,078 | 5,077,564 | | Inventory, beginning of year | 22,117,128 | 11,423,621 | 708,046 | 231,711 | 827,829 | 2,849,996 | 525,811 | | Purchases | 179,378,810 | 72,533,201 | 4,765,966 | 2,811,209 | 5,048,550 | 35,958,662 | 4,887,716 | | Cost of labor | 1,749,450 | 561,774 | 269,279 | * 22,096 | 92,626 | 344,799 | * 19,366 | | Additional inventory costs (section 263A) | 391,082 | 120,433 | 65,267 | * 11,244 | 17,450 | 59,165 | * 12,922 | | Other costs | 19,132,952 | 1,031,473 | 244,555 | 656,795 | 217,991 | 392,690 | 183,734 | | Less: Inventory, end of year | 24,706,521 | 12,904,529 | 872,053 | 285,032 | 794,433 | 2,688,235 | 551,985 | | Salaries and wages | 16,631,053 | 4,705,041 | 931,552 | 286,232 | 645,294 | 4,523,329 | 920,338 | | Guaranteed payments to partners | 873,785 | 169,885 | 35,199 | * 17,225 | 71,699 | 157,072 | 142,124 | | Rent paid | 4,741,684 | 931,433 | 391,353 | 74,311 | 155,935 | 1,428,138 | 215,136 | | Interest paid | 1,910,190 | 784,280 | 75,206 | 10,552 | 51,399 | 222,746 | 44,604 | | Taxes and licenses | 2,294,872 | 659,306 | 113,920 | 44,104 | 102,119 | 478,298 | 121,626 | | Bad debts | 390,917 | 29,574 | 18,522 | 8,031 | 26,680 | 35,727 | 13,954 | | Repairs and maintenance | 962,386 | 159,173 | 36,245 | 8,356 | 46,531 | 332,048 | 37,577 | | Depreciation | 1,657,505 | 283,319 | 63,543 | 11,803 | 53,660 | 348,689 | 57,345 | | Depletion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Retirement plans, etc. | 200,108 | 23,695 | 5,353 | * 883 | 10,859 | 49,071 | 8,747 | | Employee benefit programs | 974,518 | 317,459 | 28,407 | 13,899 | 33,902 | 296,429 | 36,861 | | Ordinary loss from other partnerships and fiduciaries | 8,870 | 1,683 | 36 | 0 | * 891 | * 2,965 | 1,703 | | Farm net loss | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net loss, noncapital assets | 11,794 | 3,446 | * 2,116 | 247 | * 5 | * 272 | * 16 | | Other deductions | 16,929,851 | 3,913,669 | 1,476,265 | 332,593 | 560,458 | 2,758,539 | 1,123,986 | | Ordinary business income (loss) | 9,503,975 | 1,779,980 | 619,373 | 212,366 | 470,323 | 1,457,190 | 525,033 | | Net income | 9,626,195 | 1,787,418 | 619,373 | 212,366 | 470,592 | 1,510,565 | 525,103 | | Loss | 122,221 | 7,438 | 0 | 0 | * 269 | * 53,375 | * 70 | | Portfolio income (loss) distributed directly to partners | 1,437,969 | 104,499 | 11,843 | 74,199 | 15,195 | 743,893 | 26,635 | | Interest income | 401,326 | 71,538 | 11,379 | 4,354 | 10,626 | 111,857 | 7,967 | | Dividend income | 278,838 | 5,400 | 237 | * 491 | * 2,515 | 252,460 | * 1,354 | | Royalties | * 11,281 | * 18 | 0 | 0 | * 234 | 0 | 0 | | Net short-term capital gain (loss) | 261,155 | * 3,864 | -1 | * 14 | * 151 | * 253,970 | 0 | | Net long-term capital gain (loss) | 485,369 | 23,679 | 228 | * 69,340 | * 1,670 | 125,606 | 17,313 | | Net rental real estate income (loss) | 142,133 | 15,121 | * 2,508 | * -1,003 | * 408 | 23,895 | * 181 | | Net income | 143,820 | 15,121 | * 2,508 | 0 | * 408 | 23,895 | * 181 | | Loss | 1,688 | 0 | 0 | * 1,003 | 0 | 0 | 0 | | Other net rental income (loss) | 48,257 | * 104 | 0 | 0 | 0 | 7,010 | 0 | | Net income | 48,427 | * 275 | 0 | 0 | 0 | 7,010 | 0 | | Loss | 171 | 171 | 0 | 0 | 0 | 0 | 0 | | Total net income [2] | 10,385,808 | 1,872,160 | 633,497 | 216,208 | 484,106 | 1,852,412 | 534,535 | Statistics of Income Bulletin | Fall 2009 Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Retail trade | -continued | | | Transportatio | |--|----------------------|--|--|----------------------------------|-------------------------------------|-----------------------|-----------------| | Item | Gasoline
stations | Clothing and clothing accessories stores | Sporting
goods, hobby,
book, and
music stores | General
merchandise
stores | Miscellaneous
store
retailers | Nonstore
retailers | and warehousing | | | (57) | (58) | (59) | (60) | (61) | (62) | (63) | | Number of partnerships | 4,571 | 7,568 | 7,127 | 171 | 13,331 | 7,973 | 27,252 | | Number of partners | 11,100 | 16,307 | 14,608 | 593 | 31,147 | 88,902 | 952,260 | | Total assets | 7,182,985 | 6,233,603 | 1,440,966 | 1,459,316 | 5,238,028 | 16,790,184 | 150,725,606 | | Income and deductions from a trade or business: | | | | , , | | | | | Total income | 38,691,139 | 7,664,663 | 3,035,753 | 4,402,496 | 12,407,258 | 24,004,440 | 106,031,891 | | Business receipts | 38,401,918 | 7,361,470 | 2,892,994 | 4,304,391 | 12,233,748 | 23,339,423 | 101,256,066 | | Ordinary income from other partnerships and fiduciaries | 5,223 | * 86,934 | * 15,748 | 5,234 | * 27,842 | * 270,175 | 1,725,923 | | Farm net profit | 0 | 0 | 0 | 0 | 0 | * 102 | 0 | | Net gain, noncapital assets | 21,840 | * 209 | 769 | * 255 | 2,763 | 27,676 | 1,112,531 | | Other income | 262,157 | 216,050 | 126,242 | 92,615 | 142,906 | 367,063 | 1,937,370 | | Total deductions | 38,241,692 | 7,085,780 | 2,724,794 | 4,211,357 | 11,405,864 | 22,096,550 | 96,027,691 | | Cost of good sold [1] | 35,279,441 | 4,391,646 | 1,718,370 | 2,819,244 | 8,470,073 | 16,584,417 | 67,682,239 | | Inventory, beginning of year | 361,618 | 1,010,678 | 550,858 | 760,526 | 1,720,191 | 1,146,243 | 1,327,322 | | Purchases | 22,257,076 | 4,392,933 | 1,612,341 | 2,754,205 | 7,963,764 | 14,393,186 | 47,896,379 | | Cost of labor | 60,186 | * 33,771 | * 46,185 | 313 | 156,774 | 142,282 | 2,251,668 | | Additional inventory costs (section 263A) | 8,139 | 3,037 | * 749 | 12,416 | 38,721 | 41,537 | 27,296 | | Other costs | 12,947,342 | 348,488 | 125,699 | * 93,413 | 717,049 | 2,173,722 | 18,574,906 | | Less: Inventory, end of year | 354,920 | 1,397,261 | 617,462 | 801,630 | 2,126,427 | 1,312,554 | 2,395,332 | | Salaries and wages | 879,587 | 818,565 | 193,304 | 459,096 | 764,894 | 1,503,822 | 4,838,781 | | Guaranteed payments to partners | 6,411 | * 78,033 | * 22,256 | 325 | 85,323 | 88,232 | 314,117 | | Rent paid | 220,390 | 289,862 | 169,948 | 129,703 | 529,498 | 205,978 | 1,166,983 | | Interest paid | 198,522 | 63,506 | 53,608 | * 52,657 | 114,941 | 238,169 | 2,062,812 | | Taxes and licenses | 193,547 | 113,088 | 44,587 | 97,967 | 131,840 | 194,468 | 1,061,100 | | Bad debts | 11,175 | 18,415 | * 1,683 | * 13,987 | 10,893 | 202,276 | 42,859 | | Repairs and maintenance | 120,076 | 26,664 | 9,879 | 22,773 | 36,145 | 126,919 | 976,981 | | Depreciation | 312,260 | 57,722 | 49,023 | 79,113 | 92,295 | 248,730 | 3,725,230 | | Depletion | 0 | 0 | 0 | 0 | 0 | 0 | C | | Retirement plans, etc. | 8,252 | 18,176 | * 123 | * 7,343 | 10,513 | 57,093 | 154,268 | | Employee benefit programs | 44,325 | 27,059 | * 7,234 | * 14,875 | 35,449 | 118,620 | 357,752 | | Ordinary loss from other partnerships and fiduciaries | 0 | 0 | 0 | 0 | 166 | 1,428 | 13,560 | | Farm net loss | 0 | 0 | 0 | 0 | 0 | 0 | 436 | | Net loss, noncapital assets | * 780 | 4,516 | 27 | 216 | * 37 | * 115 | 2,467 | | Other deductions | 966,925 | 1,178,527 | 454,751 | 514,057 | 1,123,797 | 2,526,283 | 13,628,107 | | Ordinary business income (loss) | 449,447 | 578,883 | 310,958 | 191,138 | 1,001,394 | 1,907,889 | 10,004,199 | | Net income | 469,570 | 590,426 | 318,554 | 191,138 | 1,017,179 | 1,913,911 | 10,131,387 | | Loss | * 20,123 | * 11,544 | * 7,596 | 0 | * 15,785 | * 6,021 | 127,188 | | Portfolio income (loss) distributed directly to partners | 43,474 | 20,739 | 43,818 | 6,692 | 71,398 | 275,583 | 1,804,816 | | Interest income | 25,306 | 15,190 | 2,686 | * 6,491 | 36,603 | 97,328 | 546,259 | | Dividend income | * 160 | * 4,056 | * 64 | * 198 | 2,675 | * 9,228 | 215,978 | | Royalties | 0 | 0 | * 11,013 | 0 | 0 | 16 | * 291 | | Net short-term capital gain (loss) | * 52 | -252 | * 21 | 0 | * 2,693 | * 643 | * 71 | | Net long-term capital gain (loss) | * 17,955 | * 1,744 | * 30,033 | 4 | * 29,428 | * 168,368 | 1,042,217 | | Net rental real estate income (loss) | 53,845 | * 45,343 | 0 | -75 | * 1,851 | * 60 | 48,978 | | Net income | 54,448 | * 45,343 | 0 | 0 | * 1,857 | * 60 | 48,979 | | Loss Other not rental income (loss) | 603 | 0 | 0 | 75
* 5 049 | 7 | 0 | * 2 | | Other net rental income (loss) Net income | 3,037 | 6,569 | 0 | * 5,048 | * 821 | 25,669 | 31,437 | | | 3,037 | 6,569 | 0 | * 5,048 | * 821 | 25,669 | 121,923 | | Loss | 0 | 0 | 0 | 0 | 0 | 0 | * 90,487 | **Statistics of Income Bulletin** | **Fall 2009** Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | [All figures are estimates based on samples—money amounts are | III ti loudanido di dal | | Transportatio | n and warehousi | ng—continued | | | |---|-----------------------------|-------------------------|-------------------------|--|----------------------------|---------------------------------------|---| | | - | I | 1 | 1 | 1 | I | I | | Item | Air and rail transportation | Water
transportation | Truck
transportation | Other transit
and ground
passenger
transportation | Pipeline
transportation | Scenic and sightseeing transportation | Support
activities for
transportation | | | (64) | (65) | (66) | (67) | (68) | (69) | (70) | |
Number of partnerships | 1,685 | 612 | 15,073 | 970 | 212 | * 1,242 | 3,706 | | Number of partners | 4,907 | 62,886 | 32,901 | 2,047 | 817,155 | * 2,524 | 20,088 | | Total assets | 2,723,747 | 9,337,922 | 3,528,578 | * 547,544 | 116,732,627 | * 665,086 | 8,465,530 | | Income and deductions from a trade or business: | | | | | | | | | Total income | 4,580,588 | 6,473,446 | 13,177,949 | 1,154,619 | 53,939,033 | * 136,430 | 14,903,051 | | Business receipts | 4,004,938 | 6,387,702 | 11,694,336 | 1,096,241 | 51,706,697 | * 136,430 | 14,719,000 | | Ordinary income from other partnerships and fiduciaries | 733 | * 10,428 | 1,292 | 0 | 1,635,317 | 0 | * 62,697 | | Farm net profit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net gain, noncapital assets | * 563,248 | * 8,415 | 76,994 | * 1,400 | 360,980 | 0 | 3,725 | | Other income | 11,668 | 66,901 | 1,405,328 | * 56,978 | 236,040 | 0 | 117,630 | | Total deductions | 3,842,885 | 5,430,060 | 12,275,324 | 1,110,432 | 49,038,012 | * 120,368 | 13,237,163 | | Cost of good sold [1] | 3,194,184 | 2,313,450 | 5,053,919 | * 234,669 | 40,659,713 | * 6,389 | 8,289,413 | | Inventory, beginning of year | 11,695 | * 84,886 | 47,282 | 992 | 324,192 | * 1,178 | 414,081 | | Purchases | * 2,151,770 | * 392,140 | 1,503,110 | 0 | 35,051,807 | * 7,177 | 2,647,575 | | Cost of labor | * 42,922 | * 201,511 | 583,495 | * 35,479 | 8,721 | 0 | 1,130,418 | | Additional inventory costs (section 263A) | 0 | 0 | 0 | 0 | 97 | 0 | * 28,080 | | Other costs | 995,520 | 1,737,001 | 2,981,724 | * 199,313 | 5,924,353 | 0 | 4,470,453 | | Less: Inventory, end of year | * 7,723 | * 102,089 | 61,692 | 1,116 | 649,457 | * 1,966 | 401,194 | | Salaries and wages | 100,657 | 276,452 | 1,756,074 | * 185,408 | 419,721 | * 21,093 | 1,468,491 | | Guaranteed payments to partners | * 497 | * 10,199 | 140,708 | * 36,276 | * 1,412 | 0 | 109,190 | | Rent paid | 26,098 | 18,452 | 258,758 | * 34,890 | 172,356 | * 7,813 | 193,559 | | Interest paid | 18,719 | 222,650 | 111,099 | * 30,925 | 1,450,888 | * 6,544 | 92,033 | | Taxes and licenses | 11,859 | 65,078 | 227,030 | * 42,285 | 408,285 | * 3,766 | 179,108 | | Bad debts | * 12,222 | * 1,773 | 6,375 | * 423 | 1,110 | 0 | 13,421 | | Repairs and maintenance | 59,530 | 114,277 | 272,744 | * 5,829 | 329,230 | * 8,781 | 101,559 | | Depreciation | 93,384 | 230,788 | 375,647 | * 41,750 | 2,613,306 | * 1,735 | 158,758 | | Depletion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Retirement plans, etc. | * 2,960 | 24,681 | 25,860 | * 4,179 | * 44,919 | * 301 | 34,155 | | Employee benefit programs | * 4,269 | 72,291 | 49,700 | * 12,379 | 40,371 | 0 | 124,978 | | Ordinary loss from other partnerships and fiduciaries | 0 | * 979 | * 1,059 | 0 | * 2,828 | 0 | * 3,717 | | Farm net loss | 0 | 436 | 0 | 0 | 0 | 0 | 0 | | Net loss, noncapital assets | 0 | 396 | 0 | 3 | * 1,284 | 0 | 51 | | Other deductions | 318,507 | 2,078,158 | 3,996,352 | 481,417 | 2,892,590 | * 63,948 | 2,468,731 | | Ordinary business income (loss) | 737,703 | 1,043,386 | 902,626 | 44,187 | 4,901,021 | * 16,061 | 1,665,888 | | Net income | 737,703 | 1,073,184 | 905,167 | 44,187 | 4,980,522 | * 16,062 | 1,666,148 | | Loss | 0 | * 29,798 | 2,541 | 0 | * 79,501 | * 1 | * 260 | | Portfolio income (loss) distributed directly to partners | 8,327 | 89,726 | 28,915 | * 1,032 | 1,434,675 | * 350 | 52,428 | | Interest income | 6,525 | 76,349 | 20,929 | * 864 | 359,643 | * 197 | 48,997 | | Dividend income | * 1,803 | * 11,061 | * 2,404 | 168 | 181,275 | * 153 | * 3,218 | | Royalties | 0 | [3] | 0 | 0 | 0 | 0 | 0 | | Net short-term capital gain (loss) | 0 | * 140 | * 853 | 0 | -1,180 | 0 | * -279 | | Net long-term capital gain (loss) | 0 | * 2,176 | * 4,729 | [3] | * 894,937 | 0 | 492 | | Net rental real estate income (loss) | 1,667 | * 386 | 0 | * 2,405 | 0 | 0 | * 1,982 | | Net income | 1,667 | * 387 | 0 | * 2,405 | 0 | 0 | * 1,983 | | Loss | 0 | [3] | 0 | 0 | 0 | 0 | 1 | | Other net rental income (loss) | * -78,460 | * 6,969 | 19 | 0 | * 81,333 | * 5,075 | * -571 | | Net income | * 11,443 | * 6,969 | 19 | 0 | * 81,333 | * 5,075 | 13 | | Loss | * 89,902 | [3] | 0 | 0 | 0 | 0 | * 584 | | Total net income [2] | 669,237 | 1,138,152 | 925,978 | 47,624 | 5,523,272 | * 21,486 | 1,719,514 | Statistics of Income Bulletin | Fall 2009 Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Transpor | tation and | | | Information | | | |--|-------------------------------|-------------------------------|-------------|---|--|--------------------------------------|------------------------| | | | g—continued | | | | | | | Item | Couriers
and
messengers | Warehousing
and
storage | Total | Publishing industries (except internet) | Motion picture
and sound
recording
industries | Broadcasting
(except
internet) | Tele-
communication | | | (71) | (72) | (73) | (74) | (75) | (76) | (77) | | Number of partnerships | * 1,706 | 2,046 | 12,139 | 3,765 | 2,692 | 336 | 1,959 | | Number of partners | * 4,757 | 4,995 | 39,557 | 11,099 | 6,655 | 1,476 | 8,684 | | Total assets | * 147,451 | 8,577,121 | 497,420,177 | 21,708,685 | 31,200,421 | 54,756,614 | 379,684,079 | | Income and deductions from a trade or business: | , - | -,- , | , , | ,, | . , , | , , . | ,, | | Total income | * 979,280 | 10,687,495 | 207,406,843 | 13,205,039 | 18,202,895 | 23,866,256 | 138,137,021 | | Business receipts | * 976,813 | 10,533,910 | 186,613,692 | 12,799,001 | 15,399,473 | 23,104,910 | 121,900,619 | | Ordinary income from other partnerships and fiduciaries | 0 | * 15,456 | 11,977,326 | * 119,503 | * 1,214,054 | 269,995 | 10,103,498 | | Farm net profit | 0 | 0 | 0 | 0 | 0 | 0 | C | | Net gain, noncapital assets | * 28 | 97,743 | 299,975 | * 5,199 | * 21,559 | 40,617 | 232,283 | | Other income | * 2,439 | 40,386 | 8,515,850 | 281,336 | 1,567,808 | 450,734 | 5,900,622 | | Total deductions | * 904,046 | 10,069,401 | 163,907,038 | 11,043,575 | 16,535,642 | 18,642,149 | 108,182,336 | | Cost of good sold [1] | * 588,732 | 7,341,771 | 39,469,581 | 3,589,182 | 5,330,998 | 3,060,693 | 26,175,549 | | Inventory, beginning of year | 0 | 443,015 | 2,088,410 | 267,699 | 319,361 | * 22,215 | 1,473,836 | | Purchases | * 307 | 6,142,494 | 18,256,177 | 883,253 | 565,717 | * 105,103 | 16,543,969 | | Cost of labor | * 112,143 | * 136,980 | 883,103 | 489,863 | * 102,446 | * 34,186 | 80,404 | | Additional inventory costs (section 263A) | 0 | -881 | 422,044 | 16,349 | * 143,040 | 0 | 242,288 | | Other costs | * 476,281 | 1,790,259 | 20,652,879 | 2,197,838 | 4,485,592 | 2,928,990 | 10,082,331 | | Less: Inventory, end of year | 0 | 1,170,096 | 2,907,174 | 265,820 | 285,158 | * 29,800 | 2,321,420 | | Salaries and wages | * 57,679 | 553,207 | 18,414,172 | 2,173,311 | 1,489,836 | 2,127,982 | 10,251,089 | | Guaranteed payments to partners | * 12,352 | * 3,484 | 415,121 | 88,349 | 124,716 | * 1,867 | 25,045 | | Rent paid | * 21,761 | 433,296 | 5,124,097 | 198,530 | 365,815 | 206,309 | 4,037,156 | | Interest paid | * 4,570 | 125,384 | 4,484,155 | 183,823 | 181,454 | 1,109,946 | 2,662,739 | | Taxes and licenses | * 8,309 | 115,381 | 3,276,708 | 221,106 | 115,606 | 201,821 | 2,460,058 | | Bad debts | * 188 | 7,348 | 1,928,868 | 73,565 | 125,423 | 138,718 | 1,577,403 | | Repairs and maintenance | * 4,278 | 80,754 | 1,821,364 | 59,900 | 82,858 | 133,110 | 1,438,784 | | Depreciation | * 2,668 | 207,194 | 15,675,187 | 202,968 | 315,545 | 1,096,376 | 13,742,632 | | Depletion | 0 | 0 | 0 | 0 | 0 | 0 | (| | Retirement plans, etc. | 163 | 17,051 | 1,173,417 | 66,326 | 5,455 | 43,743 | 945,748 | | Employee benefit programs | * 1,411 | 52,353 | 1,322,071 | 235,751 | 38,819 | 128,804 | 766,059 | | Ordinary loss from other partnerships and fiduciaries | 0 | * 4,978 | 231,991 | * 530 | * 8,450 | * 23,816 | 196,401 | | Farm net loss | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net loss, noncapital assets | * 299 | * 435 | 121,542 | 1,826 | 623 | 24,890 | 87,429 | | Other deductions | * 201,638 | 1,126,766 | 70,448,766 | 3,948,410 | 8,350,044 | 10,344,073 | 43,816,245 | | Ordinary business income (loss) | * 75,234 | 618,094 | 43,499,805 | 2,161,464 | 1,667,253 | 5,224,107 | 29,954,685 | | Net income | * 75,234 | 633,181 | 44,592,493 | 2,165,500 | 2,702,054 | 5,224,965 | 30,000,794 | | Loss | 0 | * 15,087 | 1,092,688 | * 4,036 | 1,034,802 | * 857 | * 46,109 | | Portfolio income (loss) distributed directly to partners | * 205 | 189,158 | 3,990,417 | 350,389 | 1,784,423 | -256,283 | 1,810,612 | | Interest income | * 205 | 32,551 | 2,244,647 | 129,430 | 231,535 | 453,191 | 1,298,158 | | Dividend income | 0 | * 15,896 | 258,266 | 3,293 | 81,029 | * 2,239 | 159,478 | | Royalties | 0 | 291 | 1,503,507 | 147,558 | 1,313,285 | 404 | C | | Net short-term capital gain (loss) | 0 | * 537 | 20,729 | * -155 | * 12,468 | * 3,373 | * 3,719 | | Net long-term capital gain (loss) | 0 | * 139,884 | -36,732 | 70,262 | 146,106 | -715,491 | 349,257 | | Net rental real estate income (loss) | 0 | * 42,537 | 22,472 | * 12,428 | * -2,227 | * 404 | * -127 | | Net income | 0 | * 42,537 | 25,603 | * 12,428 | 486 | * 404 | * 290 | | Loss | 0 | 0 | * 3,130 | 0 | * 2,713 | 0 | * 418 | | Other net rental income (loss) | 0 | * 17,072 | 440,257 | * 11,692 | * 1,618 | 45 | 417,914 | | Net income | 0 | * 17,072 | 440,919 | * 11,692 | * 1,622 | 45 | 418,571 | | Loss | 0 | 0 | 661 | 0 | 5 | 0 | 657 | | Total net income [2] | * 75,439 | 726,440 | 47,968,955 | 2,465,865 | 3,292,493 | 5,680,391 | 31,830,109 | Statistics of Income Bulletin | Fall 2009 Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected
Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Information | —continued | | Fi | nance and insura | nce | | |--|--------------------------------|----------------------------|---------------|--|--|---|--| | Item | Data
processing
services | Other information services | Total | Depository
credit
intermediation | Non-
depository
credit
intermediation | Activities related to credit intermediation | Securities,
commodity
contracts, and
other financial
investments and
related activities | | | (78) | (79) | (80) | (81) | (82) | (83) | (84) | | Number of partnerships | 1,612 | 1,776 | 220,162 | [d] | 5,780 | [d] | 170,360 | | Number of partners | 4,956 | 6,688 | 3,817,924 | [d] | 38,736 | [d] | 3,065,974 | | Total assets | 4,409,197 | 5,661,180 | 8,812,664,360 | 28,745,612 | 245,086,050 | 19,738,631 | 7,145,975,491 | | Income and deductions from a trade or business: | | | | | | | | | Total income | 3,654,728 | 10,340,904 | 303,275,691 | 2,784,912 | 46,271,721 | 5,751,208 | 214,930,161 | | Business receipts | 3,156,837 | 10,252,852 | 144,223,390 | * 1,528,671 | 12,574,167 | 4,888,910 | 98,525,060 | | Ordinary income from other partnerships and fiduciaries | * 241,647 | * 28,628 | 28,687,937 | 0 | 470,040 | * 66,934 | 26,359,057 | | Farm net profit | 0 | 0 | * 56,101 | 0 | 0 | 0 | * 56,101 | | Net gain, noncapital assets | 111 | 206 | 4,185,304 | 0 | 55,658 | * 178 | 3,741,434 | | Other income | 256,133 | 59,217 | 126,122,958 | 1,256,241 | 33,171,856 | 795,186 | 86,248,509 | | Total deductions | 2,846,604 | 6,656,732 | 204,981,508 | 2,257,850 | 33,641,599 | 3,531,543 | 139,455,373 | | Cost of good sold [1] | * 351,528 | 961,629 | 30,403,176 | * 192,201 | 3,679,863 | * 84,825 | 23,186,444 | | Inventory, beginning of year | 0 | * 5,299 | 3,569,524 | 2,905 | * 118,029 | 0 | 3,368,785 | | Purchases | * 2,587 | * 155,548 | 23,066,286 | 3,443 | * 3,228,919 | 0 | 19,199,006 | | Cost of labor | 27,349 | * 148,856 | 818,610 | 13,432 | 0 | 0 | 531,885 | | Additional inventory costs (section 263A) | * 20,327 | 40 | 197,907 | 0 | 120 | 0 | 197,766 | | Other costs | * 301,265 | 656,863 | 5,125,279 | * 173,309 | 434,021 | * 84,825 | 2,048,260 | | Less: Inventory, end of year | 0 | * 4,976 | 2,374,429 | 888 | * 101,227 | 0 | 2,159,258 | | Salaries and wages | 846,404 | 1,525,550 | 36,131,325 | * 443,024 | 2,003,002 | 668,329 | 29,861,070 | | Guaranteed payments to partners | * 40,734 | 134,410 | 6,311,741 | 9,650 | 281,067 | * 69,415 | 5,519,627 | | Rent paid | 118,683 | 197,603 | 2,774,159 | * 44,208 | 241,626 | 132,247 | 1,991,468 | | Interest paid | 97,350 | 248,843 | 45,213,551 | 1,037,978 | 10,528,150 | 98,557 | 27,330,627 | | Taxes and licenses | 62,466 | 215,650 | 2,338,044 | * 14,921 | 171,787 | 61,437 | 1,829,012 | | Bad debts | 872 | 12,887 | 8,881,760 | * 9,124 | 7,980,206 | * 17,979 | 616,134 | | Repairs and maintenance | 12,966 | 93,746 | 327,674 | 1,812 | 29,373 | 49,399 | 215,606 | | Depreciation | 91,276 | 226,390 | 1,498,979 | * 10,384 | 175,165 | 39,241 | 1,112,029 | | Depletion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Retirement plans, etc. | * 71,104 | * 41,041 | 797,033 | * 6,115 | 14,131 | * 11,538 | 679,533 | | Employee benefit programs | 37,535 | 115,103 | 1,456,478 | * 26,883 | 113,837 | 45,828 | 1,075,561 | | Ordinary loss from other partnerships and fiduciaries | 1,937 | 858 | 3,698,250 | * 415 | 19,959 | * 116 | 3,314,951 | | Farm net loss | 0 | 0 | * 24,257 | 0 | 0 | 0 | * 23,532 | | Net loss, noncapital assets | * 3,452 | * 3,322 | 280,706 | 79 | 40,787 | 1,013 | 218,627 | | Other deductions | 1,110,296 | 2,879,699 | 64,844,374 | 461,054 | 8,362,646 | 2,251,620 | 42,481,153 | | Ordinary business income (loss) | 808,123 | 3,684,172 | 98,294,182 | 527,062 | 12,630,121 | 2,219,665 | 75,474,788 | | Net income | 814,711 | 3,684,468 | 104,542,852 | 527,100 | 13,101,584 | 2,220,983 | 80,584,172 | | Loss | * 6,588 | * 296 | 6,248,669 | 37 | 471,462 | * 1,319 | 5,109,385 | | Portfolio income (loss) distributed directly to partners | 107,611 | 193,665 | 756,557,819 | 110,777 | 4,851,076 | 135,338 | 643,929,544 | | Interest income | 54,245 | 78,089 | 198,244,831 | * 90,616 | 3,687,197 | 117,284 | 159,696,971 | | Dividend income | * 11,876 | * 350 | 81,730,863 | 5,748 | 387,128 | * 3,088 | 69,257,877 | | Royalties | * 42,160 | 100 | 3,136,505 | 0 | 1,187 | 0 | 2,406,157 | | Net short-term capital gain (loss) | 1,321 | * 2 | 78,382,619 | * 3,234 | 67,736 | -132 | 71,467,718 | | Net long-term capital gain (loss) | -1,990 | * 115,124 | 395,063,001 | * 11,179 | 707,829 | * 15,098 | 341,100,821 | | Net rental real estate income (loss) | * 11,994 | 0 | 43,267 | -2 | 436 | * 350 | -193,025 | | Net income | * 11,994 | 0 | 1,547,089 | 0 | * 15,536 | * 350 | 1,075,770 | | Loss | 0 | 0 | 1,503,823 | 2 | * 15,100 | 0 | 1,268,795 | | Other net rental income (loss) | 0 | * 8,989 | 381,540 | * 693 | * 75,238 | 0 | 112,121 | | Net income | 0 | * 8,989 | 588,102 | * 693 | * 75,766 | 0 | 309,366 | | Loss | 0 | 0 | 206,562 | 0 | * 528 | 0 | 197,245 | | Total net income [2] | 928,397 | 3,771,700 | 381,831,188 | 624,118 | 16,781,308 | 2,340,387 | 306,754,888 | Statistics of Income Bulletin | Fall 2009 Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Finance and insur | ance—continued | <u> </u> | Real est | ate and rental and | d leasing | |---|--------------------|-------------------------|-----------------------|----------------------|------------------------|----------------------|---------------------------------| | | Securities, com | nodity contracts, | | | | Real | estate | | | | cial investments | Inquirence | | | , | I | | | and related activ | rities—continued | Insurance
carriers | Funds, trusts, | | | Lessors of | | Item | Securities and | Other | carriers | and other | Total | 1 | residential
buildings and | | | commodity | financial | related | financial | rotai | Total | dwellings and | | | contracts and | investment | activities | vehicles | | | co-operative | | | exchanges | activities | | | | | housing | | | (85) | (86) | (87) | (88) | (89) | (90) | (91) | | Number of partnerships | 5,934 | 164,426 | 7,485 | 35,188 | 760,388 | 741,673 | 173,397 | | Number of partners | 275,986 | 2,789,988 | 47,450 | 660,481 | 3,699,463 | 3,636,662 | 892,922 | | Total assets | 359,829,117 | 6,786,146,374 | 24,385,399 | 1,348,733,177 | 2,250,150,739 | 2,172,738,182 | 386,939,040 | | Income and deductions from a trade or business: | , , | ., , . , . , . | ,, | ,,, | ,,, | , , , , , , | , , | | Total income | 48,283,061 | 166,647,099 | 19,630,765 | 13,906,924 | 136,692,549 | 114,351,824 | 7,525,813 | | Business receipts | 25,639,651 | 72,885,409 | 18,934,935 | 7,771,647 | 112,705,170 | 92,407,111 | 6,038,802 | | Ordinary income from other partnerships and fiduciaries | 770,982 | 25,588,075 | * 14,283 | 1,777,624 | 11,619,052 | 11,495,823 | 583,640 | | Farm net profit | 0 | * 56,101 | 0 | 0 | * 75,845 | * 75,845 | * 18,110 | | Net gain, noncapital assets | 273,803 | 3,467,631 | 285 | 387,749 | 1,949,447 | 1,382,195 | 114,656 | | Other income | 21,598,626 | 64,649,883 | 681,263 | 3,969,904 | 10,343,035 | 8,990,851 | 770,606 | | Total deductions | 39,595,204 | 99,860,169 | 15,808,415 | 10,286,728 | 101,659,562 | 86,244,000 | 5,990,026 | | Cost of good sold [1] | 6,785,511 | 16,400,933 | 2,739,774 | 520,069 | 56,033,355 | 51,604,914 | 3,357,048 | | Inventory, beginning of year | * 123,311 | 3,245,474 | * 7,243 | * 72,562 | 16,234,207 | 15,846,118 | 1,101,058 | | Purchases | 5,819,411 | 13,379,595 | * 349,000 | * 285,917 | 22,525,276 | 20,526,547 | 2,363,645 | | Cost of labor | 2,783 | 529,103 | * 234,895 | * 38,397 | 1,025,072 | 724,538 | 0 | | Additional inventory costs (section 263A) | 380 | 197,386 | 0 | 21 | 2,129,132 | 2,114,038 | * 76,100 | | Other costs | 1,046,404 | 1,001,856 | 2,223,476 | 161,388 | 30,214,779 | 28,079,862 | 963,569 | | Less: Inventory, end of year | 206,778 | 1,952,480 | * 74,840 | * 38,217 | 16,119,613 | 15,710,692 | 1,147,325 | | Salaries and wages | 10,864,559 | 18,996,511 | 2,568,673 | 587,227 | 9,182,687 | 7,450,271 | 427,501 | | Guaranteed payments to partners | 1,381,841 | 4,137,786 | 314,105 | 117,877 | 1,555,039 | 1,442,504 | * 27,780 | | Rent paid | 746,918 | 1,244,550 | 292,346 | 72,263 | 1,762,581 | 1,272,908 | 59,681 | | Interest paid | 8,802,442 | 18,528,184 | 72,196 | 6,146,044 | 4,160,800 | 2,931,606 | 261,834 | | Taxes and licenses | 595,869 | 1,233,143 | 204,178 | 56,709 | 1,459,986 | 1,177,222 | 94,950 | | Bad debts | 11,344 | 604,790 | 10,948 | 247,369 | 189,250 | 122,382 | * 501 | | Repairs and maintenance | 110,526 | 105,080 | 24,813 | 6,670 | 568,409 | 406,434 | 21,547 | | Depreciation | 388,537 | 723,492 | 96,436 | 65,724 | 4,861,267 | 992,386 | 107,189 | | Depletion | 0 | 0 | 0 | 0 | * 5,341 | * 1,195 | 0 | | Retirement plans, etc. | 329,727 | 349,806 | 80,355 | 5,362 | 141,587 | 95,972 | * 785 | | Employee benefit programs | 407,402 | 668,159 | 155,751 | 38,619 | 566,945 | 352,715 | 14,893 | | Ordinary loss from other partnerships and fiduciaries | 119,886 | 3,195,064 | * 52,992 | 309,819 | 797,726 | 788,856 | 22,202 | | Farm net loss | 0 | * 23,532 | 0 | * 725 | 32,635 | 32,635 | * 8,566 | | Net loss, noncapital assets | 3,437 | 215,190 | * 2,453 | * 17,746 | 142,707 | 20,823 | * 26 | | Other deductions
 9,047,205 | 33,433,948 | 9,193,396 | 2,094,506 | 20,199,247 | 17,551,176 | 1,585,525 | | Ordinary business income (loss) | 8,687,858 | 66,786,930 | 3,822,350 | 3,620,196 | 35,032,987 | 28,107,825 | 1,535,787 | | Net income | 9,013,929 | 71,570,244 | 3,921,331 | 4,187,681 | 37,067,545 | 29,956,563 | 1,805,195 | | Loss | 326,071 | 4,783,313 | 98,981 | 567,485 | 2,034,558 | 1,848,738 | 269,408 | | Portfolio income (loss) distributed directly to partners | 9,636,107 | 634,293,437 | 810,930 | 106,720,154 | 51,205,033 | 48,523,322 | 4,530,732 | | Interest income | 4,055,910 | 155,641,061 | 672,034 | 33,980,730 | 17,276,447 | 16,031,774 | 2,798,636 | | Dividend income | 1,700,413 | 67,557,464 | 30,931 | 12,046,091 | 6,444,820 | 6,341,664 | 256,188 | | Royalties | 8,733
1,269,210 | 2,397,423
70,198,508 | 0
* -1,429 | 729,161
6,845,493 | 1,158,620
1,517,971 | 681,153
1,486,417 | 18,965
96,781 | | Net short-term capital gain (loss) Net long-term capital gain (loss) | 2,601,841 | 338,498,980 | 109,395 | 53,118,679 | 24,807,175 | 23,982,314 | 1,360,163 | | Net rental real estate income (loss) | -2,159 | -190,866 | * 6,566 | 228,941 | 86,754,552 | 86,340,390 | | | Net rental real estate income (loss) Net income | * 7,412 | 1,068,358 | 6,716 | 448,718 | 89,911,740 | 89,492,182 | 20,153,891
20,643,589 | | Loss | 9,571 | 1,259,224 | * 149 | 219,777 | 3,157,188 | 3,151,792 | 489,698 | | Other net rental income (loss) | -571 | 112,692 | 0 | 193,488 | 3,334,625 | 498,856 | -10,821 | | Net income | * 39 | 309,327 | 0 | 202,276 | 3,882,814 | 535,332 | * 6,537 | | Loss | 611 | 196,634 | 0 | 8,789 | 548,188 | 36,476 | * 17,358 | | | 011 | 100,004 | U | 0,709 | J 7 0,100 | 50,770 | 17,000 | **Statistics of Income Bulletin** | **Fall 2009** Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Real e | state and rental a | and leasing—con | tinued | | Professional. | |--|------------------------------|---------------------|---------------------------|------------------|----------------------|----------------|-----------------| | | | Real estate | -continued | | | Lessors of | scientific, and | | | Lacastra of | Loopers of | | | 1 | nonfinancial | technical | | | Lessors of
nonresidential | Lessors of
mini- | Lessors of | | Rental | intangible | services | | Item | buildings | warehouses | other real | Other | and | assets | 00.1.000 | | | (except | and self- | estate | real estate | leasing | (except | | | | mini- | storage | property | activities | services | copyrighted | Total | | | warehouses) | units | | | | works) | | | | (92) | (93) | (94) | (95) | (96) | (97) | (98) | | Number of partnerships | 339,889 | 11,159 | 60,119 | 157,109 | 18,361 | 354 | 116,908 | | Number of partners | 1,535,112 | 40,080 | 392,955 | 775,594 | 61,375 | 1,426 | 424,844 | | Total assets | 1,057,975,517 | 25,478,362 | 111,461,541 | 590,883,722 | 63,337,867 | 14,074,690 | 152,630,888 | | Income and deductions from a trade or business: | | | | | | | | | Total income | 9,849,728 | 248,012 | 3,481,681 | 93,246,590 | 16,705,434 | 5,635,290 | 325,442,691 | | Business receipts | 6,844,947 | 245,902 | 2,655,479 | 76,621,982 | 15,195,836 | * 5,102,223 | 310,441,632 | | Ordinary income from other partnerships and fiduciaries | 1,035,878 | * 66 | 249,669 | 9,626,570 | 106,829 | * 16,401 | 5,178,291 | | Farm net profit | 5,735 | 0 | 0 | * 52,000 | 0 | 0 | (| | Net gain, noncapital assets | 584,961 | 0 | 242,717 | 439,861 | 567,235 | 17 | 109,923 | | Other income | 1,378,207 | * 2,045 | 333,816 | 6,506,177 | 835,535 | * 516,650 | 9,712,845 | | Total deductions | 6,803,699 | 210,408 | 2,704,104 | 70,535,762 | 14,568,502 | 847,060 | 240,880,472 | | Cost of good sold [1] | 3,569,327 | * 7,420 | 1,363,295 | 43,307,824 | 4,418,389 | * 10,052 | 46,084,921 | | Inventory, beginning of year | 1,289,076 | * 1,530 | * 191,504 | 13,262,950 | 388,089 | 0 | 1,357,880 | | Purchases | 2,515,006 | * 6,801 | 740,441 | 14,900,654 | 1,996,649 | 2,080 | 15,055,272 | | Cost of labor | * 117,018 | 0 | 5,068 | 602,452 | 300,533 | 0 | 5,837,139 | | Additional inventory costs (section 263A) | * 84,299 | * 85 | 83,261 | 1,870,293 | * 15,094 | 0 | 435,221 | | Other costs | 1,626,769 | * 544 | 685,395 | 24,803,584 | 2,126,945 | * 7,972 | 24,809,443 | | Less: Inventory, end of year | 2,062,842 | * 1,539 | * 342,375 | 12,156,611 | 408,921 | 0 | 1,410,034 | | Salaries and wages | 346,743 | * 19,109 | 202,433 | 6,454,485 | 1,615,655 | * 116,761 | 78,061,591 | | Guaranteed payments to partners | 143,985 | * 933 | 48,296 | 1,221,510 | 32,257 | 80,278 | 15,857,823 | | Rent paid | 155,623 | * 83 | 19,807 | 1,037,714 | 477,381 | * 12,292 | 12,050,323 | | Interest paid | 435,900 | * 60,800 | 372,099 | 1,800,974 | 1,206,184 | * 23,010 | 1,740,859 | | Taxes and licenses | 179,265 | * 21,143 | 32,007 | 849,858 | 266,064 | 16,700 | 6,820,040 | | Bad debts | * 4,053 | 0 | * 63 | 117,765 | 66,260 | * 608 | 411,577 | | Repairs and maintenance | 74,951 | * 11,326 | 33,039 | 265,572 | 161,608 | * 367 | 1,162,865 | | Depreciation | 207,234 | * 33,266 | 81,389 | 563,308 | 3,867,643 | * 1,238 | 2,526,894 | | Depletion | 0 | 0 | 1,126 | * 69 | 0 | 4,146 | 232 | | Retirement plans, etc. | 5,190 | 0 | * 210 | 89,788 | 39,038 | * 6,577 | 3,724,234 | | Employee benefit programs | 22,525 | * 986 | * 8,870 | 305,441 | 213,657 | 573 | 4,312,105 | | Ordinary loss from other partnerships and fiduciaries | 145,794 | * 4,776 | 18,837 | 597,247 | * 8,870 | 0 | 80,189 | | Farm net loss | * 7,814 | 0 | * 3,135 | * 13,121 | 0 | 0 | (| | Net loss, noncapital assets | * 15,667 | 0 | * 1,473 | 3,657 | * 121,884 | [3] | 110,511 | | Other deductions | 1,489,629 | * 50,565 | 518,027 | 13,907,430 | 2,073,613 | 574,458 | 67,936,307 | | Ordinary business income (loss) | 3,046,029 | 37,604 | 777,577 | 22,710,828 | 2,136,932 | 4,788,230 | 84,562,219 | | Net income | 3,470,953 | 45,556 | 852,298 | 23,782,560 | 2,320,817 | 4,790,166 | 84,795,724 | | Loss | 424,924 | * 7,952 | 74,721 | 1,071,732 | 183,885 | 1,935 | 233,506 | | Portfolio income (loss) distributed directly to partners | 11,451,580 | 137,412 | 2,465,328 | 29,938,270 | 1,532,015 | 1,149,696 | 6,643,788 | | Interest income | 4,270,259 | 40,522 | 734,645 | 8,187,711 | 1,107,799 | 136,874 | 2,120,407 | | Dividend income | 1,917,642 | 23,240 | 167,939 | 3,976,655 | 103,129 | * 27 | 537,784 | | Royalties | 145,561 | * 303 | 189,067 | 327,257 | 0 | * 477,467 | 1,820,856 | | Net short-term capital gain (loss) | 309,425 | * -3 | 48,945 | 1,031,269 | * 31,554 | 0
* 525 227 | 73,516 | | Net long-term capital gain (loss) | 4,808,693 | * 73,350 | 1,324,731 | 16,415,378 | 289,533 | * 535,327 | 2,091,226 | | Net rental real estate income (loss) | 52,671,136 | 1,509,236 | 4,934,655 | 7,071,472 | 408,666 | * 5,496 | -108,010 | | Net income | 53,382,219 | 1,509,236 | 5,068,173 | 8,888,965 | 414,062
* 5 206 | * 5,496
0 | 64,442 | | Loss | 711,083 | _ | 133,518 | 1,817,493 | * 5,396 | | 172,453 | | Other net rental income (loss) | 338,498 | * 982 | 116,459 | 53,739 | 2,835,115 | * 655
* 655 | 70,318 | | Net income Loss | 339,622
1,124 | * 1,028
* 46 | 118,155
* 1,696 | 69,991
16,252 | 3,346,827
511,713 | * 655
0 | 70,620 | | | | 40 | I DMD | 10.202 | . :11/15 | | 302 | Statistics of Income Bulletin | Fall 2009 Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Pro | fessional, scienti | fic, and technical | services—contin | nued | | |--|-------------|---|-----------------------------|-----------------------|-----------------------------------|-------------|--| | Item | Legal | Accounting,
tax
preparation, | Architectural, engineering, | Specialized
design | Computer
systems
design and | | onal, scientific,
cal services
Management | | | services | bookkeeping,
and payroll
services | and related
services | services | related
services | Total | scientific, and
technical
consulting
services | | | (99) | (100) | (101) | (102) | (103) | (104) | (105) | | Number of partnerships | 22,040 | 17,816 | 11,145 | 4,634 | 15,100 | 46,173 | 22,872 | | Number of partners | 143,222 | 69,649 | 30,277 | 9,561 | 34,158 | 137,977 | 76,474 | | Total assets | 32,023,073 | 18,100,495 | 6,158,803 | 1,167,191 | 3,988,139 | 91,193,187 | 41,909,406 | | Income and deductions from a trade or business: | | | | | | | | | Total income | 133,578,389 | 53,897,980 | 21,085,114 | 1,874,478 | 12,218,542 | 102,788,188 | 49,645,634 | | Business receipts | 131,862,140 | 53,490,093 | 19,112,725 | 1,868,373 | 12,074,050 | 92,034,251 | 43,914,719 | | Ordinary income from other partnerships and fiduciaries | 92,159 | 131,236 | 97,918 | 0 | * 70,492 | 4,786,487 | 3,184,109 | | Farm net profit | 0 | 0 | 0 | 0 | 0 | 0 | С | | Net gain, noncapital assets | 6,713 | 4,414 | 3,386 | * 123 | * 22,303 | 72,984 | 52,217 | | Other income | 1,617,377 | 272,238 | 1,871,086 | * 5,982 | 51,697 | 5,894,466 | 2,494,588 | | Total deductions | 84,030,401 | 42,057,747 | 17,476,999 | 1,563,374 | 10,205,332 | 85,546,619 | 39,479,254 | | Cost of good sold [1] | 1,219,197 | 1,719,785 | 6,699,548 | 956,411 | 4,308,073 | 31,181,907 | 9,343,230 | | Inventory, beginning of year | * 1,891 | * 26 | 32,962 | * 52,255 | * 49,972 | 1,220,773 | 204,384 | | Purchases | *
73,563 | * 187,865 | 315,150 | 487,154 | 1,626,551 | 12,364,989 | 1,762,614 | | Cost of labor | * 147,785 | * 564,245 | 1,455,293 | * 142,782 | 977,400 | 2,549,633 | 1,554,522 | | Additional inventory costs (section 263A) | 0 | * 75,750 | * 85,700 | * 10,136 | * 160,783 | 102,852 | * 32,964 | | Other costs | 998,260 | 891,899 | 4,837,423 | 325,875 | 1,643,749 | 16,112,237 | 5,900,352 | | Less: Inventory, end of year | * 2,302 | 0 | 26,981 | * 61,791 | * 150,382 | 1,168,577 | 111,606 | | Salaries and wages | 38,440,592 | 17,205,205 | 3,488,079 | 133,463 | 1,957,833 | 16,836,420 | 10,265,011 | | Guaranteed payments to partners | 7,815,097 | 3,446,620 | 812,212 | * 87,160 | 445,978 | 3,250,756 | 2,110,966 | | Rent paid | 7,910,539 | 1,803,995 | 520,281 | 58,340 | 181,341 | 1,575,829 | 721,273 | | Interest paid | 414,509 | 384,184 | 50,274 | * 8,661 | 54,694 | 828,537 | 441,241 | | Taxes and licenses | 3,336,945 | 1,440,380 | 355,938 | 19,381 | 207,400 | 1,459,996 | 888,276 | | Bad debts | 115,587 | 6,777 | 35,785 | * 3,624 | 23,213 | 226,590 | 24,364 | | Repairs and maintenance | 599,881 | 134,750 | 184,352 | 4,753 | 25,356 | 213,774 | 66,862 | | Depreciation | 1,301,052 | 348,806 | 159,415 | 10,059 | 125,975 | 581,588 | 279,668 | | Depletion | 0 | 0 | 0 | 0 | 0 | 232 | 232 | | Retirement plans, etc. | 1,479,758 | 1,239,606 | 106,443 | * 4,757 | 39,058 | 854,613 | 630,174 | | Employee benefit programs | 1,975,915 | 787,198 | 394,202 | 12,292 | 146,538 | 995,960 | 574,648 | | Ordinary loss from other partnerships and fiduciaries | 21,039 | 3,653
0 | * 1,565 | 0 | * 192
0 | 53,738
0 | 31,797 | | Farm net loss | 41,309 | 1,920 | 0
37 | 0 | * 556 | 66,689 | 4,437 | | Net loss, noncapital assets Other deductions | 19,358,983 | 13,534,867 | 4,668,869 | 264,475 | 2,689,125 | 27,419,988 | 14,097,073 | | Ordinary business income (loss) | 49,547,988 | 11,840,233 | 3,608,115 | 311,104 | 2,069,125 | 17,241,569 | 10,166,380 | | Net income | 49,548,835 | 11,844,366 | 3,618,103 | 311,104 | 2,013,210 | 17,460,106 | 10,160,360 | | Loss | * 847 | * 4,133 | * 9,989 | 311,104 | 2,013,210 | 218,537 | 91,545 | | Portfolio income (loss) distributed directly to partners | 456,972 | 422,240 | 178,564 | * 1,782 | 37,115 | 5,547,116 | 2,140,858 | | Interest income | 264,730 | 286,260 | 67,517 | * 1,753 | 33,593 | 1,466,555 | 531,245 | | Dividend income | 38,629 | 7,943 | 3,751 | 1,733 | 4,411 | 483,050 | 392,605 | | Royalties | 668 | 0 | * 26,204 | * 30 | 0 | 1,793,954 | 549,869 | | Net short-term capital gain (loss) | 6,426 | -186 | * 2,782 | 0 | * -2,342 | 66,836 | 56,044 | | Net long-term capital gain (loss) | 146,519 | 128,224 | 78,310 | 0 | * 1,452 | 1,736,721 | 611,094 | | Net rental real estate income (loss) | 39,199 | * -67,540 | * 2,145 | 0 | * -4,973 | -76,841 | -62,496 | | Net income | 47,273 | * 6,056 | * 2,173 | 0 | 0 | 8,940 | * 3,595 | | Loss | 8,073 | * 73,596 | 28 | 0 | * 4,973 | 85,782 | 66,091 | | Other net rental income (loss) | 401 | 0 | 33 | 0 | 63 | 69,822 | 1,400 | | Net income | 402 | 0 | 33 | 0 | 63 | 70,123 | * 1,692 | | Loss | 1 | 0 | 0 | 0 | 0 | * 301 | * 292 | | Total net income [2] | 49,891,616 | 12,066,896 | 3,707,764 | 312,886 | 2,046,303 | 20,978,109 | 11,579,003 | **Statistics of Income Bulletin** | **Fall 2009** Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | al, scientific,
rvices—continued | | Administrative and support and waste
management and remediation services | | | | |--|------------|--|--|---|--|---|--| | ltem | | onal, scientific, rvices—continued Other miscellaneous professional, scientific and technical services | Management
of companies
(holding
companies) | Total | Administrative
and
support
services | Waste
management
and
remediation
services | | | | (106) | (107) | (108) | (109) | (110) | (111) | | | Number of partnerships | 3,883 | 19,418 | 12,973 | 34,292 | 31,886 | 2,406 | | | Number of partners | 9,857 | 51,645 | 527,402 | 80,856 | 73,073 | 7,783 | | | Total assets | 13,922,136 | 35,361,645 | 348,398,113 | 30,436,773 | 24,920,767 | 5,516,005 | | | Income and deductions from a trade or business: | | | | | | | | | Total income | 16,720,942 | 36,421,612 | 35,725,337 | 58,808,006 | 51,122,368 | 7,685,638 | | | Business receipts | 16,500,513 | 31,619,019 | 11,341,066 | 53,063,329 | 45,402,631 | 7,660,698 | | | Ordinary income from other partnerships and fiduciaries | * 15,338 | 1,587,039 | 19,281,953 | 1,394,017 | 1,393,548 | * 470 | | | Farm net profit | 0 | 0 | 26,783 | 0 | 0 | 0 | | | Net gain, noncapital assets | 6,071 | 14,696 | 974,515 | 25,885 | 15,837 | 10,048 | | | Other income | 199,019 | 3,200,859 | 4,101,020 | 4,324,775 | 4,310,353 | 14,422 | | | Total deductions | 14,036,092 | 32,031,273 | 15,785,027 | 52,714,065 | 45,926,583 | 6,787,481 | | | Cost of good sold [1] | 7,037,778 | 14,800,899 | 4,662,546 | 23,509,969 | 20,017,971 | 3,491,998 | | | Inventory, beginning of year | 65,329 | 951,061 | 377,312 | 272,061 | 226,015 | 46,046 | | | Purchases | 3,264,398 | 7,337,977 | 3,101,968 | 3,928,145 | 3,327,124 | 601,021 | | | Cost of labor | 197,281 | 797,830 | 356,653 | 11,395,397 | 11,091,552 | 303,845 | | | Additional inventory costs (section 263A) | * 30,811 | * 39,077 | 17,162 | * 251,349 | * 251,349 | 0 | | | Other costs | 3,556,300 | 6,655,585 | 1,336,862 | 7,970,009 | 5,382,204 | 2,587,805 | | | Less: Inventory, end of year | 76,340 | 980,630 | 527,411 | 306,992 | 260,273 | 46,719 | | | Salaries and wages | 2,232,543 | 4,338,866 | 2,462,865 | 10,565,681 | 9,515,446 | 1,050,235 | | | Guaranteed payments to partners | 264,323 | 875,467 | 165,878 | 523,550 | 475,603 | * 47,947 | | | Rent paid | 294,309 | 560,246 | 311,866 | 1,020,728 | 939,239 | 81,489 | | | Interest paid | 131,975 | 255,321 | 1,002,625 | 619,456 | 506,781 | 112,675 | | | Taxes and licenses | 222,973 | 348,747 | 254,325 | 1,108,646 | 999,214 | 109,432 | | | Bad debts | 168,570 | 33,656 | 65,709 | 111,782 | 103,193 | 8,589 | | | Repairs and maintenance | 71,700 | 75,212 | 65,350 | 312,005 | 164,988 | 147,017 | | | Depreciation | 126,029 | 175,892 | 932,233 | 645,994 | 385,826 | 260,168 | | | Depletion | 0 | 0 | 323 | 2,792 | 0 | 2,792 | | | Retirement plans, etc. | 36,182 | 188,258 | 24,414 | 198,704 | 188,108 | 10,597 | | | Employee benefit programs | 128,643 | 292,669 | 116,881 | 974,474 | 941,820 | 32,654 | | | Ordinary loss from other partnerships and fiduciaries | * 426 | 21,516 | 1,921,348 | 42,758 | 39,162 | * 3,596 | | | Farm net loss | 0 | 0 | * 1,020 | 0 | 0 | 0 | | | Net loss, noncapital assets | 583 | * 61,669 | 11,462 | 7,246 | 2,135 | 5,110 | | | Other deductions | 3,320,059 | 10,002,856 | 3,786,183 | 13,070,280 | 11,647,097 | 1,423,183 | | | Ordinary business income (loss) | 2,684,850 | 4,390,340 | 19,940,311 | 6,093,941 | 5,195,785 | 898,156 | | | Net income | 2,717,544 | 4,484,637 | 21,971,553 | 6,144,180 | 5,246,024 | 898,156 | | | Loss | * 32,694 | 94,297 | 2,031,242 | * 50,239 | * 50,239 | 0 | | | Portfolio income (loss) distributed directly to partners | 240,375 | 3,165,883 | 38,138,212 | 1,103,644 | 1,016,132 | 87,512 | | | Interest income | 144,418 | 790,892 | 9,456,475 | 339,903 | 252,381 | 87,522 | | | Dividend income | 5,461 | 84,984 | 7,197,219 | 210,113 | 210,058 | 55 | | | Royalties | 10,848 | 1,233,237 | 365,148 | 1,099 | 1,099 | 0 | | | Net short-term capital gain (loss) | * 45 | 10,746 | 521,957 | * 12,043 | * 12,043 | 0 | | | Net long-term capital gain (loss) | 79,603 | 1,046,024 | 20,597,414 | 540,486 | 540,550 | -64 | | | Net rental real estate income (loss) | 869 | -15,215 | 184,765 | 12,092 | 12,021 | 71 | | | Net income | 869 | * 4,476 | 335,854 | 12,138 | 12,067 | 71 | | | Loss | 0 | 19,691 | 151,088 | * 47 | * 47 | 0 | | | Other net rental income (loss) | * 32,450 | * 35,972 | 187,773 | * 4,504 | * 4,421 | 83 | | | Net income | * 32,450 | * 35,981 | 200,337 | * 4,504 | * 4,421 | 83 | | | Loss | 0 | * 9 | 12,563 | 0 | 0 | 0 | | | Total net income [2] | 2,878,896 | 6,520,209 | 37,331,691 | 6,661,652 | 5,675,765 | 985,887 | | Statistics of Income Bulletin | Fall 2009 Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Health | care and social ass | sistance | | |--|-------------------------|-------------|------------------------------------|--|-------------------------------|--| | Item | Educational
services | Total | Offices of physicians and dentists | Offices
of other
health
practitioners | Outpatient
care
centers | Medical
and
diagnostic
laboratories | | | (112) | (113) | (114) | (115) | (116) | (117) | | Number of partnerships | 7,649 | 42,862 | 15,632 | 9,663 | 4,492 | 2,455 | | Number of partners | 18,027 | 191,416 | 71,478 | 23,425 | 39,448 | 15,924 | | Total assets | 2,146,689 | 56,405,504 | 6,645,069 | 1,201,248 | 10,488,479 | 3,850,390 | | Income and deductions from a trade or business: | _,,,,,,,, | ,, | 2,212,222 | 1,=01,=10 | 12,122,112 | 2,222,222 | | Total income | 2,863,351 | 131,902,971 | 46,727,745
 5,885,531 | 18,369,184 | 9,155,145 | | Business receipts | 2,540,476 | 123,795,319 | 40,753,157 | 5,778,775 | 17,891,631 | 8,553,303 | | Ordinary income from other partnerships and fiduciaries | * 231,055 | 1,344,704 | 496,325 | * 89,875 | 177,881 | 337,227 | | Farm net profit | 0 | 0 | 0 | 0 | 0 | 00.,227 | | Net gain, noncapital assets | * 393 | 105,562 | 5,013 | * 300 | 20,191 | 29,643 | | Other income | 91,427 | 6,657,386 | 5,473,251 | 16,582 | 279,481 | 234,972 | | Total deductions | 2,198,287 | 106,552,440 | 34,357,318 | 4,564,725 | 14,067,729 | 6,986,313 | | Cost of good sold [1] | 532,376 | 7,230,715 | 1,689,267 | 749,716 | 1,134,302 | 859,994 | | Inventory, beginning of year | * 19,624 | 142,972 | 20,611 | 29,599 | 38,411 | * 14,112 | | Purchases | 58,342 | 2,191,296 | 443,682 | 382,488 | 536,970 | 226,800 | | Cost of labor | * 283,760 | 1,516,971 | * 245,249 | * 114,577 | * 156,360 | 181,437 | | Additional inventory costs (section 263A) | 0 | 179,756 | * 55,254 | 0 | * 16,383 | * 4,236 | | Other costs | 194,384 | 3,377,992 | 945,162 | 256,688 | 440,855 | 457,642 | | Less: Inventory, end of year | * 23,733 | 178,272 | 20,692 | 33,635 | 54,676 | * 24,234 | | Salaries and wages | 492,613 | 30,015,825 | 10,327,626 | 1,173,906 | 3,019,338 | 1,422,768 | | Guaranteed payments to partners | 21,034 | 5,032,753 | 4,204,077 | 292,370 | 224,309 | 167,714 | | Rent paid | 189,336 | 5,183,929 | 1,572,106 | 264,694 | 741,167 | 430,658 | | Interest paid | 39,241 | 1,431,584 | 142,948 | 20,096 | 157,259 | 105,343 | | Taxes and licenses | 49,821 | 3,287,549 | 791,605 | 131,032 | 357,065 | 166,442 | | Bad debts | * 17,354 | 1,451,863 | 89,509 | * 3,705 | 302,120 | 79,955 | | Repairs and maintenance | 22,444 | 1,341,396 | 296,726 | 21,515 | 247,498 | 185,291 | | Depreciation | 28,634 | 2,349,511 | 303,923 | 35,408 | 547,554 | 327,549 | | Depletion | 0 | * 81 | 0 | 0 | * 81 | 0 | | Retirement plans, etc. | 4,705 | 656,623 | 483,521 | 16,678 | 44,210 | 52,213 | | Employee benefit programs | 15,033 | 2,673,423 | 958,484 | 25,784 | 251,847 | 141,220 | | Ordinary loss from other partnerships and fiduciaries | 10 | 13,058 | 1,998 | 0 | * 1,907 | * 996 | | Farm net loss | 0 | 0 | 0 | 0 | 0 | 0 | | Net loss, noncapital assets | * 141 | 6,986 | * 295 | 0 | 3,471 | * 133 | | Other deductions | 785,545 | 45,877,144 | 13,495,232 | 1,829,823 | 7,035,600 | 3,046,038 | | Ordinary business income (loss) | 665,064 | 25,350,532 | 12,370,427 | 1,320,806 | 4,301,456 | 2,168,832 | | Net income | 665,449 | 25,414,681 | 12,373,987 | 1,321,091 | 4,302,240 | 2,169,552 | | Loss | * 385 | 64,150 | * 3,560 | * 285 | * 785 | * 720 | | Portfolio income (loss) distributed directly to partners | 142,602 | 875,055 | 67,980 | 20,817 | 306,771 | 65,231 | | Interest income | 34,617 | 445,471 | 50,212 | 8,695 | 71,294 | 27,076 | | Dividend income | * 1,276 | 30,985 | 8,554 | * 1,217 | * 2,349 | * 2,109 | | Royalties | 0 | * 1 | 0 | 0 | 0 | 0 | | Net short-term capital gain (loss) | * 509 | 813 | 220 | * 231 | * 1,108 | 0 | | Net long-term capital gain (loss) | * 106,200 | 397,785 | 8,995 | * 10,674 | * 232,020 | * 36,046 | | Net rental real estate income (loss) | * 1,961 | -18,279 | -386 | * -2,566 | * 1,127 | * 653 | | Net income | * 1,961 | 47,661 | 7,468 | * 1,556 | * 1,154 | * 668 | | Loss | 0 | 65,941 | * 7,854 | * 4,122 | * 27 | * 15 | | Other net rental income (loss) | 0 | 105,185 | * 5,101 | * -79 | * 3,811 | * 5,221 | | Net income | 0 | 105,993 | * 5,188 | 0 | * 3,811 | * 5,863 | | Loss | 0 | * 808 | * 87 | * 79 | 0 | * 642 | | Total net income [2] | 702,918 | 25,913,895 | 12,433,908 | 1,328,073 | 4,380,036 | 2,203,891 | Statistics of Income Bulletin | Fall 2009 Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Number of partners | | | Health care ar | id social assistar | nce—continued | | Arts, ente | | |--|---|----------------|---------------------------|--------------------|----------------------------|-----------|------------|--| | Name | | | | | | | and red | reation | | Number of partnerships | Item | health
care | ambulatory
health care | Hospitals | and
residential
care | | Total | arts,
spectator
sports,
and related | | Number of partners | | (118) | (119) | (120) | (121) | (122) | (123) | (124) | | Number of partners | Number of partnerships | 1,846 | * 587 | 383 | 3,727 | 4,077 | 22,995 | 15,229 | | Income and doductions from a trade or business: | Number of partners | 5,481 | * 1,596 | 7,337 | 17,988 | 8,739 | 215,013 | 101,689 | | Total Income 3,258,288 *66,607 22,706,568 23,470,672 17,24,254 30,880,003 16,773,41 10,981,41 | Total assets | 1,038,518 | * 73,125 | 18,236,475 | 14,261,082 | 611,118 | 37,418,434 | 17,254,624 | | Business receipts | Income and deductions from a trade or business: | | | | | | | | | Ordinary income from other partherships and fiduciaries | Total income | 3,258,289 | * 606,602 | 22,705,548 | 23,470,672 | 1,724,254 | 30,880,003 | 16,773,145 | | Farm et profit | Business receipts | 3,236,338 | * 603,792 | 22,301,353 | 22,980,737 | 1,696,233 | 26,918,584 | 14,088,144 | | Net gain, noncepital assets | Ordinary income from other partnerships and fiduciaries | * 753 | 0 | 125,540 | 117,103 | 0 | 1,151,530 | 435,430 | | Chieneme | | _ | | | | | | 0 | | Total deductions | | | | | | | | 17,884 | | Cost of good sold [1] | | | | | | | | 2,231,686 | | Inventory, beginning of year | Total deductions | | _ | | | 1,446,366 | | 14,519,678 | | Purchases | Cost of good sold [1] | | * 159,982 | | | | | 2,966,513 | | Cost of labor | Inventory, beginning of year | * 13,876 | 0 | * 18,546 | 7,816 | 0 | 200,232 | 63,452 | | Additional inventory costs (section 263A) | Purchases | | | * 190,601 | | | 1,223,150 | 548,480 | | Other costs *110,121 *58,017 335,040 718,532 *55,935 3,264,806 2,276,922 Less: Inventory, end of year *18,978 0 *16,479 9,580 0 240,510 86,700 Salaries and wages 1,219,329 *169,685 3,922,476 8,252,398 508,299 5,749,935 3,773,398 Guaranteed payments to partners 53,278 *1,763 21,615
48,186 *19,439 353,734 173,677 Rent paid 61,822 *7,617 467,384 1,502,883 135,598 97,7702 365,398 Interest paid 28,255 *153 389,954 562,019 25,558 1,117,898 474,977 Taxes and licenses 101,753 *22,953 437,095 1,217,080 62,564 1,842,320 463,397 Repairs and maintenance 13,461 *768 319,941 228,095 28,084 343,983 109,033 Depiction 0 0 0 0 0 0 0 0 1,227 | Cost of labor | | * 57,725 | | 481,055 | * 101,489 | | 153,408 | | Less: Inventory, end of year Salaries and wages 1,219,329 169,685 3,922,476 8,252,398 508,299 5,749,393 3,773,398 Rent paid 61,822 7,617 467,384 1,502,883 135,598 977,702 365,398 Interest paid 61,822 7,617 467,384 1,502,883 135,598 977,702 365,398 Interest paid 61,822 7,617 467,384 1,502,883 135,598 977,702 365,398 Interest paid 61,822 7,617 467,384 1,502,883 135,598 977,702 365,398 Interest paid 61,822 101,753 102,753 101,753 102,953 101,753 102,953 101,753 102,953 101,753 102,953 101,1753 102,953 101,1753 102,953 101,1753 102,953 102,170,800 102,564 104,842,320 104,383 109,033 1 | Additional inventory costs (section 263A) | | | | | | | * 10,960 | | Salaries and wages 1,219,329 *169,685 3,922,476 8,252,398 508,299 5,749,935 3,773,397 Guaranteed payments to partners 53,278 *1,763 21,615 48,186 *19,439 353,734 173,677 Rent paid 61,822 *7,617 467,384 1,502,833 135,598 977,702 365,398 Interest paid 28,255 *153 389,954 562,019 25,558 1,117,898 474,977 Taxes and licenses 1017,753 *22,953 437,055 1,217,080 62,564 1,842,320 483,393 Bad debts 9,287 11,197 842,117 112,952 *1,021 42,173 17,989 Repairs and maintenance 13,461 *766 319,941 228,095 28,044 343,993 109,032 Depreciation 30,187 *3,307 726,298 35,425 21,860 123,7764 380,022 Depletion 0 0 0 0 0 0 0 0 0 0< | Other costs | * 110,121 | * 58,017 | 335,040 | 718,532 | * 55,935 | 3,264,606 | 2,276,920 | | Guaranteed payments to partners | · · · · · · · · · · · · · · · · · · · | | | | | | | 86,708 | | Rent paid | · | | | | | | | 3,773,399 | | Interest paid | · · · | | | | | | | 173,674 | | Taxes and licenses | Rent paid | | | | | | | 365,398 | | Bad debts | · | | | | | | | 474,974 | | Repairs and maintenance | | | | | | | | 463,393 | | Depreciation 30,187 *3,307 726,298 353,425 21,860 1,237,764 380,022 | | | | | | | | 17,695 | | Depletion | · | | | | | | | | | Retirement plans, etc. 7,368 * 93 30,432 20,447 * 1,661 108,145 91,633 Employee benefit programs 61,334 * 41,512 586,943 593,852 * 12,449 247,993 147,550 Ordinary loss from other partnerships and fiduciaries 0 0 6,661 * 1,195 0 14,900 * 12,862 Farm net loss 0 | · | | | | | | | 380,022 | | Employee benefit programs 61,334 *41,512 586,943 593,852 *12,449 247,993 147,556 Ordinary loss from other partnerships and fiduciaries 0 0 6,961 *1,195 0 14,900 *12,862 Farm net loss 0 1,282 0 0 1,028 3 3 3 1,689 1,414,1061 7,639,897 472,410 9,057,689 5,543,160 0 <td< td=""><td>·</td><td></td><td></td><td></td><td></td><td></td><td></td><td>0</td></td<> | · | | | | | | | 0 | | Ordinary loss from other partnerships and fiduciaries 0 0 *6,961 *1,195 0 14,900 *12,862 Farm net loss 0 | | | | | | | | | | Farm net loss | | | | | | | | | | Net loss, noncapital assets * 616 0 1,262 * 1,210 0 1,028 * 36* Other deductions 774,191 * 142,894 11,441,061 7,639,897 472,410 9,057,689 5,543,168 Ordinary business income (loss) 316,697 * 44,662 2,972,587 1,577,178 277,888 4,948,878 2,253,467 Net income 316,697 * 45,666 2,977,759 1,629,801 277,888 5,024,136 2,256,138 Loss 0 * 1,005 * 5,172 52,623 0 75,258 2,669 Portfolio income (loss) distributed directly to partners -16,335 * 1,100 169,776 256,685 3,030 1,311,063 412,344 Interest income 4,058 * 1,100 144,762 135,709 2,564 399,566 220,955 Dividend income * 192 0 15,281 * 806 * 478 58,621 17,721 Royalties 0 0 0 1 1 0 35,869 32,896 | | | | | | | | * 12,862 | | Other deductions 774,191 * 142,894 11,441,061 7,639,897 472,410 9,057,689 5,543,168 Ordinary business income (loss) 316,697 * 44,662 2,972,587 1,577,178 277,888 4,948,878 2,253,467 Net income 316,697 * 45,666 2,977,759 1,629,801 277,888 5,024,136 2,256,138 Loss 0 * 1,005 * 5,172 52,623 0 75,258 2,666 Portfolio income (loss) distributed directly to partners -16,335 * 1,100 169,776 256,685 3,030 1,311,063 412,346 Interest income 4,058 * 1,100 169,776 256,685 3,030 1,311,063 412,346 Interest income 4,058 * 1,100 144,762 135,709 2,564 399,566 220,956 Dividend income * 192 0 15,281 * 806 * 478 58,621 17,721 Royalties 0 0 0 1 0 35,869 32,899 < | | | | | | | | 0 | | Ordinary business income (loss) 316,697 * 44,662 2,972,587 1,577,178 277,888 4,948,878 2,253,467 Net income 316,697 * 45,666 2,977,759 1,629,801 277,888 5,024,136 2,256,138 Loss 0 * 1,005 * 5,172 52,623 0 75,258 2,669 Portfolio income (loss) distributed directly to partners - 16,335 * 1,100 169,776 256,685 3,030 1,311,063 412,344 Interest income 4,058 * 1,100 144,762 135,709 2,564 399,566 220,958 Dividend income * 192 0 15,281 * 806 * 478 58,621 17,722 Royalties 0 0 0 * 1 0 35,869 32,899 Net short-term capital gain (loss) * 14 0 * 24 * -622 * -162 -20,360 -22,18° Net long-term capital gain (loss) - 20,599 0 9,709 * 120,790 * 150 837,367 162,942 </td <td>·</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | · | | | | | | | | | Net income 316,697 * 45,666 2,977,759 1,629,801 277,888 5,024,136 2,256,138 Loss 0 * 1,005 * 5,172 52,623 0 75,258 2,668 Portfolio income (loss) distributed directly to partners -16,335 * 1,100 169,776 256,685 3,030 1,311,063 412,344 Interest income 4,058 * 1,100 144,762 135,709 2,564 399,566 220,956 Dividend income * 192 0 15,281 * 806 * 478 58,621 17,727 Royalties 0 0 0 * 1 0 35,869 32,899 Net short-term capital gain (loss) * 14 0 * 24 * -622 * -162 -20,360 -22,18° Net long-term capital gain (loss) - 20,599 0 9,709 * 120,790 * 150 837,367 162,942 Net rental real estate income (loss) 0 0 -13,516 -3,590 * -3 69,780 33,576 <t< td=""><td></td><td></td><td>,</td><td>, ,</td><td>,,</td><td>, .</td><td>.,,</td><td>.,,</td></t<> | | | , | , , | ,, | , . | .,, | .,, | | Loss 0 *1,005 *5,172 52,623 0 75,258 2,666 Portfolio income (loss) distributed directly to partners -16,335 *1,100 169,776 256,685 3,030 1,311,063 412,346 Interest income 4,058 *1,100 144,762 135,709 2,564 399,566 220,956 Dividend income *192 0 15,281 *806 *478 58,621 17,727 Royalties 0 0 0 *1 0 35,869 32,896 Net short-term capital gain (loss) *14 0 *24 *-622 *-162 -20,360 -22,18 Net long-term capital gain (loss) -20,599 0 9,709 *120,790 *150 837,367 162,942 Net rental real estate income (loss) 0 0 -13,516 -3,590 *-3 69,780 33,576 Net income 0 0 30,547 6,268 0 87,411 49,724 Loss 0 0 | · · · · · · · · · · · · · · · · · · · | | | | | | | | | Portfolio income (loss) distributed directly to partners -16,335 * 1,100 169,776 256,685 3,030 1,311,063 412,346 Interest income 4,058 * 1,100 144,762 135,709 2,564 399,566 220,958 Dividend income * 192 0 15,281 * 806 * 478 58,621 17,727 Royalties 0 0 0 * 1 0 35,869 32,898 Net short-term capital gain (loss) * 14 0 * 24 * -622 * -162 -20,360 -22,18* Net long-term capital gain (loss) * 20,599 0 9,709 * 120,790 * 150 837,367 162,942 Net rental real estate income (loss) 0 0 -13,516 -3,590 * -3 69,780 33,576 Net income 0 0 30,547 6,628 0 87,411 49,724 Loss 0 0 44,062 * 9,858 * 3 * 17,630 16,148 Other net rental income (loss)< | | | | | | | | | | Interest income | | | | | | | | 2,669 | | Dividend income * 192 0 15,281 * 806 * 478 58,621 17,727 Royalties 0 0 0 1 0 35,869 32,898 Net short-term capital gain (loss) * 14 0 * 24 * -622 * -162 -20,360 -22,18° Net long-term capital gain (loss) -20,599 0 9,709 * 120,790 * 150 837,367 162,942 Net rental real estate income (loss) 0 0 -13,516 -3,590 * -3 69,780 33,576 Net income 0 0 30,547 6,268 0 87,411 49,724 Loss 0 0 44,062 * 9,858 * 3 * 17,630 16,148 Other net rental income (loss) 0 0 18,222 * 72,909 0 16,830 * 3,012 Net income 0 0 18,222 * 72,909 0 16,838 * 3,022 Loss 0 0 0 0 0 | · / / · · · | | | | | | · · · | - | | Royalties 0 0 0 1 0 35,869 32,899 Net short-term capital gain (loss) *14 0 *24 *-622 *-162 -20,360 -22,18 Net long-term capital gain (loss) -20,599 0 9,709 *120,790 *150 837,367 162,942 Net rental real estate income (loss) 0 0 -3,590 *-3 69,780 33,576 Net income 0 0 30,547 6,268 0 87,411 49,724 Loss 0 0 44,062 *9,858 *3 *17,630 16,148 Other net rental income (loss) 0 0 18,222 *72,909 0 16,830 *3,012 Net income 0 0 18,222 *72,909 0 16,838
*3,022 Loss 0 0 0 0 0 0 0 *8 *4 | | | | | | | | | | Net short-term capital gain (loss) * 14 0 * 24 * -622 * -162 -20,360 -22,18° Net long-term capital gain (loss) -20,599 0 9,709 * 120,790 * 150 837,367 162,942 Net rental real estate income (loss) 0 0 -13,516 -3,590 * -3 69,780 33,57° Net income 0 0 30,547 6,268 0 87,411 49,72° Loss 0 0 44,062 * 9,858 * 3 * 17,630 16,148 Other net rental income (loss) 0 0 18,222 * 72,909 0 16,838 * 3,012 Net income 0 0 18,222 * 72,909 0 16,838 * 3,022 Loss 0 0 0 0 0 0 0 0 0 0 16,838 * 3,022 | | | | | | | | | | Net long-term capital gain (loss) -20,599 0 9,709 * 120,790 * 150 837,367 162,942 Net rental real estate income (loss) 0 0 -13,516 -3,590 * -3 69,780 33,576 Net income 0 0 30,547 6,268 0 87,411 49,724 Loss 0 0 44,062 * 9,858 * 3 * 17,630 16,146 Other net rental income (loss) 0 0 18,222 * 72,909 0 16,830 * 3,014 Net income 0 0 18,222 * 72,909 0 16,838 * 3,022 Loss 0 0 0 0 0 0 0 8 * 8 | • | | | | | | | | | Net rental real estate income (loss) 0 0 -13,516 -3,590 * -3 69,780 33,576 Net income 0 0 30,547 6,268 0 87,411 49,724 Loss 0 0 44,062 * 9,858 * 3 * 17,630 16,148 Other net rental income (loss) 0 0 18,222 * 72,909 0 16,830 * 3,014 Net income 0 0 18,222 * 72,909 0 16,838 * 3,022 Loss 0 0 0 0 0 0 * 8 * 8 | | | | | | | | | | Net income 0 0 30,547 6,268 0 87,411 49,724 Loss 0 0 44,062 *9,858 *3 *17,630 16,148 Other net rental income (loss) 0 0 18,222 *72,909 0 16,830 *3,014 Net income 0 0 18,222 *72,909 0 16,838 *3,022 Loss 0 0 0 0 0 0 *8 *8 | | | | | | | | | | Loss 0 0 44,062 *9,858 *3 *17,630 16,148 Other net rental income (loss) 0 0 18,222 *72,909 0 16,830 *3,014 Net income 0 0 18,222 *72,909 0 16,838 *3,022 Loss 0 0 0 0 0 *8 *8 | ` ' | | | | | | | | | Other net rental income (loss) 0 0 18,222 *72,909 0 16,830 *3,014 Net income 0 0 18,222 *72,909 0 16,838 *3,022 Loss 0 0 0 0 0 0 *8 *8 | | | | | | | | | | Net income 0 0 18,222 *72,909 0 16,838 *3,022 Loss 0 0 0 0 0 0 *8 *8 | | | | | | - | | | | Loss 0 0 0 0 0 *8 *8 | ` ' | Total net income [2] | 320.946 | * 45,762 | 3,137,338 | 1,783,013 | 280,927 | 5,529,545 | * 8
2,561,642 | Statistics of Income Bulletin | Fall 2009 Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | rtainment, | Accom | modation and food s | services | Other services | |--|--|--|------------|---------------------|--|----------------| | | and recreation | n—continued | | | | | | ltem | Museums,
historical sites,
and similar
institutions | historical sites, gambling, and similar and recreation | | Accommodation | Food service
and drinking
places | Total | | | (125) | (126) | (127) | (128) | (129) | (130) | | Number of partnerships | * 12 | 7,753 | 52,427 | 16,881 | 35,546 | 34,410 | | Number of partners | * 25 | 113,299 | 195,356 | 86,525 | 108,831 | 89,33 | | Total assets | * 25,601 | 20,138,209 | 95,096,957 | 75,797,246 | 19,299,712 | 8,094,669 | | Income and deductions from a trade or business: | | | ,, | | ,, | 2,22 1,221 | | Total income | * 106,508 | 14,000,350 | 89,541,859 | 39,762,433 | 49,779,427 | 16,509,052 | | Business receipts | * 106,490 | 12,723,949 | 86,299,944 | 37,396,335 | 48,903,609 | 16,134,07 | | Ordinary income from other partnerships and fiduciaries | 0 | 716,100 | 701,599 | 625,375 | 76,224 | * 152,67 | | Farm net profit | 0 | 0 | 0 | 0 | 0 | * 7,040 | | Net gain, noncapital assets | 0 | 56,653 | 674,740 | 661,944 | 12,795 | 107,32 | | Other income | * 18 | 503,647 | 1,865,577 | 1,078,778 | 786,799 | 107,943 | | Total deductions | * 103,554 | 11,307,893 | 80,251,959 | 34,792,601 | 45,459,358 | 14,470,303 | | Cost of good sold [1] | * 33,335 | 1,836,013 | 24,001,354 | 4,369,799 | 19,631,556 | 6,339,097 | | Inventory, beginning of year | * 2,002 | 134,778 | 743,526 | 165,840 | 577,686 | 362,047 | | Purchases | * 16,864 | 657,805 | 16,473,321 | 1,878,552 | 14,594,770 | 3,441,316 | | Cost of labor | * 16,601 | * 207,158 | 3,673,922 | 856,151 | 2,817,771 | 1,427,85 | | Additional inventory costs (section 263A) | 0 | 257 | 144,888 | 14,968 | 129,919 | * 26,44 | | Other costs | 0 | 987,686 | 3,947,600 | 1,795,380 | 2,152,220 | 1,472,848 | | Less: Inventory, end of year | * 2,131 | 151,671 | 981,903 | 341,092 | 640,811 | 405,088 | | Salaries and wages | * 18,763 | 1,957,774 | 15,279,078 | 6,848,398 | 8,430,681 | 2,689,864 | | Guaranteed payments to partners | 0 | 180,060 | 502,814 | 163,820 | 338,993 | 191,839 | | Rent paid | * 8,368 | 603,935 | 4,464,680 | 1,462,911 | 3,001,769 | 950,986 | | Interest paid | * 4 | 642,919 | 3,512,110 | 2,917,624 | 594,485 | 225,659 | | Taxes and licenses | * 2,950 | 1,375,976 | 3,725,530 | 2,268,951 | 1,456,579 | 371,467 | | Bad debts | 0 | 24,478 | 44,588 | 35,634 | 8,954 | 11,050 | | Repairs and maintenance | * 2,899 | 232,049 | 1,688,677 | 922,313 | 766,364 | 138,704 | | Depreciation | * 1,825 | 855,917 | 3,262,346 | 2,327,595 | 934,751 | 329,547 | | Depletion | 0 | 0 | * 76 | 0 | * 76 | (| | Retirement plans, etc. | 0 | 16,512 | 89,285 | 62,000 | 27,285 | 15,578 | | Employee benefit programs | 0 | 100,444 | 776,255 | 558,797 | 217,458 | 109,713 | | Ordinary loss from other partnerships and fiduciaries | 0 | * 2,038 | 157,998 | 147,060 | 10,938 | * 1,034 | | Farm net loss | 0 | 0 | 0 | 0 | 0 | * 2,488 | | Net loss, noncapital assets | 0 | * 667 | 23,457 | 9,075 | 14,382 | * 7,058 | | Other deductions | * 35,409 | 3,479,112 | 22,723,712 | 12,698,623 | 10,025,089 | 3,086,215 | | Ordinary business income (loss) | * 2,954 | 2,692,457 | 9,289,900 | 4,969,832 | 4,320,068 | 2,038,749 | | Net income | * 2,954 | 2,765,046 | 9,580,418 | 5,250,808 | 4,329,610 | 2,039,261 | | Loss | 0 | * 72,589 | 290,518 | 280,976 | * 9,542 | * 512 | | Portfolio income (loss) distributed directly to partners | * 284 | 898,433 | 1,394,891 | 1,167,788 | 227,104 | 447,037 | | Interest income | * 284 | 178,323 | 656,789 | 586,977 | 69,812 | 116,317 | | Dividend income | 0 | 40,894 | 86,388 | 84,582 | 1,805 | 275,260 | | Royalties | 0 | 2,970 | 257,971 | * 233,567 | * 24,404 | (| | Net short-term capital gain (loss) | 0 | * 1,821 | -898 | * 10 | * -908 | * 2,834 | | Net long-term capital gain (loss) | 0 | 674,425 | 394,642 | 262,652 | 131,990 | * 52,626 | | Net rental real estate income (loss) | 0 | 36,204 | 54,616 | 47,799 | 6,817 | * 33,482 | | Net income | 0 | 37,687 | 93,120 | 80,988 | 12,132 | * 37,155 | | Loss | 0 | * 1,482 | 38,504 | 33,188 | * 5,316 | * 3,673 | | Other net rental income (loss) | 0 | * 13,816 | * 12,688 | * 7,332 | * 5,356 | * 6,600 | | Net income | 0 | * 13,816 | * 13,970 | * 8,578 | * 5,391 | * 6,600 | | Loss | 0 | 0 | 1,282 | 1,247 | 35 | (| | Total net income [2] | * 3,238 | 2,964,664 | 10,358,352 | 5,930,089 | 4,428,263 | 2,470,408 | Statistics of Income Bulletin | Fall 2009 Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Oth | er services—contin | ued | | | | |--|------------|-----------------------------------|------------------------------------|-------------------------------------|--|--|--| | | Re | epair and maintenan | ce | | | | | | ltem | Total | Automotive repair and maintenance | Other
repair and
maintenance | Personal
and laundry
services | Religious,
grantmaking,
civic, professional,
and similar
organizations | Nature of
business
not allocable | | | | (131) | (132) | (133) | (134) | (135) | (136) | | | Number of partnerships | 19,261 | 13,392 | 5,870 | 14,787 | * 363 | * 369 | | | Number of partners | 49,139 | 35,577 | 13,561 | 32,987 | * 7,212 | * 776 | | | Total assets | 3,428,438 | 2,201,977 | 1,226,461 | 3,976,343 | * 689,884 | * 284,711 | | | Income and deductions from a trade or business: | | | | | | | | | Total income | 10,305,618 | 5,390,301 | 4,915,317 | 6,161,843 | * 41,590 | * 94,650 | | | Business receipts | 10,247,837 | 5,368,388 | 4,879,449 | 5,844,650 | * 41,590 | * 94,650 | | | Ordinary income from other partnerships and fiduciaries | * 21,016 | 779 | * 20,237 | * 131,655 | 0 | 0 | | | Farm net profit | 0 | 0 | 0 | * 7,040 | 0 | 0 | | | Net gain, noncapital assets | 6,718 | * 3,092 | * 3,626 | * 100,603 | 0 | 0 | | | Other income | 30,047 | 18,043 | 12,005 | 77,896 | 0 | 0 | | | Total deductions | 9,033,680 | 4,697,852 | 4,335,828 | 5,417,378 | * 19,245 | * 82,948 | | | Cost of good sold [1] | 5,435,781 | 2,448,347 | 2,987,434 | 903,316 | 0 | 53,278 | | | Inventory, beginning of year | 217,372 | 99,975 | 117,398 | 144,674 | 0 | 0 | | | Purchases | 3,001,414 | 1,829,897 | 1,171,517 | 439,901 | 0 | 0 | | | Cost of labor | 1,213,862 | 340,024 | 873,838 | * 213,989 | 0 | 0 | | | Additional inventory costs (section 263A) | * 26,441 | * 19,469 | * 6,973 | 0 | 0 | 0 | | | Other costs | 1,213,465 | 252,980 | 960,484 | 259,383 | 0 | 53,278 | | | Less: Inventory, end of year | 250,457 | 107,681 | 142,776 | 154,631 | 0 | 0 | | | Salaries and wages | 1,038,704 | 624,151 | 414,553 | 1,651,160 | 0 | 0 | | | Guaranteed payments to partners | 124,107 | 62,891 | * 61,216 | * 67,732 | 0 | 0 | | | Rent paid | 321,054 | 247,536 | 73,518 | 620,314 | * 9,618 | 111 | | | Interest paid | 117,134 | 83,046 | 34,088 | 108,525 | 0 | 0 | | | Taxes and licenses |
184,279 | 122,905 | 61,374 | 186,396 | * 792 | 0 | | | Bad debts | 10,836 | 5,403 | 5,433 | * 217 | 0 | 0 | | | Repairs and maintenance | 75,132 | 56,288 | 18,844 | 62,029 | * 1,544 | 69 | | | Depreciation | 181,977 | 123,983 | 57,993 | 147,570 | 0 | 32 | | | Depletion | 0 | 0 | 0 | 0 | 0 | 0 | | | Retirement plans, etc. | 9,087 | * 2,289 | 6,798 | * 6,491 | 0 | 0 | | | Employee benefit programs | 52,823 | 32,688 | 20,135 | 56,890 | 0 | 0 | | | Ordinary loss from other partnerships and fiduciaries | * 494 | * 60 | 435 | * 540 | 0 | * 354 | | | Farm net loss | 0 | 0 | 0 | * 2,488 | 0 | 0 | | | Net loss, noncapital assets | * 18 | 0 | * 18 | * 7,040 | 0 | 0 | | | Other deductions | 1,482,254 | 888,264 | 593,990 | 1,596,669 | * 7,292 | * 29,104 | | | Ordinary business income (loss) | 1,271,938 | 692,449 | 579,489 | 744,466 | * 22,345 | * 11,703 | | | Net income | 1,272,451 | 692,449 | 580,001 | 744,466 | * 22,345 | * 12,057 | | | Loss | * 512 | 0 | * 512 | 0 | 0 | * 354 | | | Portfolio income (loss) distributed directly to partners | 7,454 | 2,665 | 4,789 | 293,481 | * 146,102 | * 55,745 | | | Interest income | 6,896 | 2,451 | 4,445 | 109,422 | 0 | * 2,678 | | | Dividend income | * 595 | * 251 | * 344 | * 128,563 | * 146,102 | * 765 | | | Royalties | 0 | 0 | 0 | 0 | 0 | 0 | | | Net short-term capital gain (loss) | 0 | 0 | 0 | * 2,834 | 0 | * 7,485 | | | Net long-term capital gain (loss) | * -36 | * -36 | 0 | * 52,662 | 0 | * 44,818 | | | Net rental real estate income (loss) | * 15,845 | * 19,410 | * -3,566 | * 17,637 | 0 | * -255 | | | Net income | * 19,517 | * 19,410 | * 107 | * 17,637 | 0 | 0 | | | Loss | * 3,673 | 0 | * 3,673 | 0 | 0 | * 255 | | | Other net rental income (loss) | * 6,600 | * 1,922 | * 4,677 | 0 | 0 | * 1 | | | Net income | * 6,600 | * 1,922 | * 4,677 | 0 | 0 | * 1 | | | Loss | 0 | 0 | 0 | 0 | 0 | 0 | | | Total net income [2] | 1,301,873 | 716,484 | 585,390 | 1,000,088 | * 168,447 | * 14,891 | | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. [[]d] In order to avoid disclosure for specific partnerships, these data are not shown. However, the data are included in the appropriate totals. ^[1] Cost of good sold is not equal to the sum of its components because some partnerships do not report the components. ^[2] Total net income is the sum of ordinary business income (loss), interest income, dividend income, royalties, net rental real estate income (loss) and other net rental income (loss). ^[3] Less than \$500. NOTE: Detail may not add to totals because of rounding. **Statistics of Income Bulletin** | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007 [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Aç | griculture, forestry, | fishing, and hun | ting | | |---|---|--|--|---|---|--|--| | Item | All
industries | Total | Crop
production | Animal production | Forestry
and logging | Fishing, hunting, and trapping | Support
activities for
agriculture and
forestry | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | ALL PARTNERSHIPS | | | | | | | | | Number of partners [1] | 3,096,334 | 126,884 | 58,542 | 48,097 | 6,120 | 2,527 | 11,599 | | Number of partners Partnerships reporting balance sheet data: | 18,515,694 | 402,395 | 196,234 | 137,665 | 33,290 | 6,651 | 28,555 | | Number of partnerships | 2,342,664 | 79,419 | 39,320 | 28,390 | 4,755 | 1,541 | 5,413 | | Number of partners | 15,882,790 | 280,218 | 145,305 | 90,393 | 25,864 | 4,048 | 14,609 | | Total assets | 20,386,133,966 | 143,214,005 | 39,399,816 | 47,449,385 | 47,736,762 | 3,195,047 | 5,432,995 | | Cash | 912,437,146 | 8,018,024 | 3,086,684 | 3,027,524 | 1,361,301 | 43,166 | 499,349 | | Trade notes and accounts receivable | 837,186,359 | 6,101,996 | 2,018,044 | 1,964,833 | 1,311,894 | * 70,197 | 737,027 | | Less: Allowance for bad debts | 17,419,682 | 42,932 | * 1,563 | 6,944 | 0 | 1,497 | 32,927 | | Inventories | 338,632,126 | 6,979,458 | 1,673,979 | 4,257,350 | 157,340 | * 116,493 | 774,295 | | U.S. Government obligations | 77,865,699 | * 26,193 | * 7.726 | * 26,193 | * 356,060 | 0 | 0 | | Tax-exempt securities Other current assets | 52,863,110
3,643,002,319 | * 363,786
6,697,787 | * 7,726
2,503,282 | 2,945,725 | * 356,060
1,226,527 | 206.852 | -184,599 | | Mortgage and real estate loans | 127,405,182 | 968,412 | * 421.837 | * 205,281 | * 331,723 | 200,652 | * 9,572 | | Other investments | 8,893,076,708 | 15,664,369 | 4,126,218 | 4,147,045 | 5,382,846 | * 1,617,866 | 390,393 | | Depreciable assets | 3,990,833,845 | 67,919,908 | 29,923,130 | 31,459,809 | 1,592,008 | 1,034,268 | 3,910,693 | | Less: Accumulated depreciation | 1,125,912,938 | 39,139,780 | 18,732,986 | 16,824,129 | 1,100,461 | 418,864 | 2,063,340 | | Depletable assets | 93,201,386 | 10,617,529 | * 48,600 | * 4,566 | 10,564,363 | 0 | 0 | | Less: Accumulated depletion | 21,624,723 | 659,333 | 0 | 0 | 659,333 | 0 | 0 | | Land | 820,122,518 | 34,902,523 | 10,934,882 | 13,058,181 | 9,777,364 | * 176,722 | 955,374 | | Intangible assets | 659,333,106 | 1,678,071 | 689,002 | 348,419 | 90,785 | * 378,734 | 171,131 | | Less: Accumulated amortization | 118,876,478 | 476,126 | 173,210 | 117,392 | 50,956 | * 99,359 | 35,210 | | Other assets Total liabilities and capital | 1,224,008,286 | 23,594,118 | 2,874,191 | 2,952,924 | 17,395,298
47,736,762 | * 70,469 | 301,236 | | Accounts payable | 20,386,133,966
430,034,492 | 143,214,005
2,527,304 | 39,399,816
757,746 | 47,449,385
959,505 | 106,469 | 3,195,047
77,656 | 5,432,995
625,927 | | Mortgages, notes, bonds payable in less than 1 year | 564,662,688 | 16,045,364 | 7,545,045 | 7,035,806 | 156,430 | * 74,025 | 1,234,057 | | Other current liabilities | 4,117,267,980 | 8,098,059 | 4,015,982 | 2,933,502 | 195,216 | 72,391 | 880,968 | | Nonrecourse loans | 1,210,101,896 | 3,065,865 | * 973,579 | * 1,429,726 | * 646,002 | 0 | * 16,558 | | Mortgages, notes, bonds payable in 1 year or more | 2,555,749,230 | 37,598,318 | 12,603,573 | 15,753,975 | 6,636,522 | 1,188,770 | 1,415,479 | | Other liabilities | 1,562,200,795 | 5,431,163 | 610,723 | 2,186,630 | 334,004 | * 1,653,128 | 646,678 | | Partners capital accounts | 9,946,116,885 | 70,447,932 | 12,893,169 | 17,150,241 | 39,662,119 | 129,077 | 613,327 | | PARTNERSHIPS WITH NET INCOME | | | | | | | | | Number of partnerships [1] | 1,659,036 | 63,587 | 33,478 | 19,724 | 2,814 | * 943 | 6,628 | | Number of partners | 12,207,336 | 198,272 | 108,239 | 59,321 | 12,946 | * 2,094 | 15,672 | | Partnerships reporting balance sheet data: | 4 070 004 | 40.070 | 04.550 | 40.000 | 2 405 | * 600 | 0.000 | | Number of partnerships Number of partners | 1,278,091
10,788,507 | 42,973
145,782 | 24,550
82,647 | 12,332
41,023 | 2,495
12,297 | * 628
* 1,463 | 2,968
8,352 | | Total assets | 13,686,037,159 | 74,364,897 | 20,402,684 | 21,450,510 | 26,425,024 | * 1,651,237 | 4,435,442 | | Cash | 689,221,635 | 6,226,093 | 2,560,412 | 2,415,248 | 813,027 | * 18,296 | 419,109 | | Trade notes and accounts receivable | 632,681,780 | 4,798,857 | 1,227,369 | 1,574,602 | 1,247,313 | * 53,474 | 696,099 | | Less: Allowance for bad debts | 12,780,989 | 20,147 | 71 | 5,948 | 0 | 1,497 | 12,631 | | Inventories | 204,257,450 | 3,716,954 | 626,170 | 2,165,870 | * 97,506 | * 97,864 | 729,544 | | U.S. Government obligations | 69,922,926 | * 26,193 | 0 | * 26,193 | 0 | 0 | 0 | | Tax-exempt securities | 26,790,056 | * 363,786 | * 7,726 | 0 | * 356,060 | 0 | 0 | | Other current assets | 1,897,086,936 | 4,797,829 | 1,244,096 | 1,548,302 | 1,096,246 | * 175,659 | 733,525 | | Mortgage and real estate loans | 84,205,783 | * 274,514
7,450,545 | * 72,995 | * 177,163 | * 14,784
* 1,010,224 | 0
* 907,315 | * 9,572 | | Other investments Depreciable assets | 6,947,201,755
2,308,940,658 | 35,046,206 | 2,030,336
17,658,559 | 3,203,515
13,479,682 | 1,010,224 | * 544,300 | 299,155
2,347,711 | | Less: Accumulated depreciation | 790,535,495 | 22,704,496 | 12,005,455 | 8,254,410 | 792,617 | * 330,279 | 1,321,736 | | | | | | * 4,566 | 3,258,878 | 0 | 1,321,730 | | | | | 17.325 | | | | | | Depletable assets Less: Accumulated depletion | 71,506,631
19,555,520 | 3,280,769
* 168,562 | 17,325
0 | 4,300 | * 168,562 | 0 | 0 | | Depletable assets | 71,506,631 | 3,280,769 | | | | | 0
146,411 | | Depletable assets Less: Accumulated depletion Land Intangible assets | 71,506,631
19,555,520 | 3,280,769
* 168,562
12,647,920
980,688 | 0 | 0 | * 168,562
3,660,706
* 41,430 | 0 | | | Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization | 71,506,631
19,555,520
401,801,320
462,240,516
73,550,967 | 3,280,769
*
168,562
12,647,920
980,688
340,729 | 0
4,920,251
324,099
119,666 | 0
3,915,264
225,186
76,705 | * 168,562
3,660,706
* 41,430
* 18,351 | 0
* 5,288
* 225,659
* 93,733 | 146,411
164,314
32,273 | | Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets | 71,506,631
19,555,520
401,801,320
462,240,516
73,550,967
786,602,683 | 3,280,769
* 168,562
12,647,920
980,688
340,729
17,988,476 | 0
4,920,251
324,099
119,666
1,838,539 | 0
3,915,264
225,186
76,705
1,051,981 | * 168,562
3,660,706
* 41,430
* 18,351
14,792,422 | 0
* 5,288
* 225,659
* 93,733
* 48,892 | 146,411
164,314
32,273
256,641 | | Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital | 71,506,631
19,555,520
401,801,320
462,240,516
73,550,967
786,602,683
13,686,037,159 | 3,280,769 * 168,562 12,647,920 980,688 340,729 17,988,476 74,364,897 | 0
4,920,251
324,099
119,666
1,838,539
20,402,684 | 0
3,915,264
225,186
76,705
1,051,981
21,450,510 | * 168,562
3,660,706
* 41,430
* 18,351
14,792,422
26,425,024 | 0
* 5,288
* 225,659
* 93,733
* 48,892
* 1,651,237 | 146,411
164,314
32,273
256,641
4,435,442 | | Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable | 71,506,631
19,555,520
401,801,320
462,240,516
73,550,967
786,602,683
13,686,037,159
272,541,501 | 3,280,769 * 168,562 12,647,920 980,688 340,729 17,988,476 74,364,897 1,196,652 | 0
4,920,251
324,099
119,666
1,838,539
20,402,684
333,746 | 0
3,915,264
225,186
76,705
1,051,981
21,450,510
204,098 | * 168,562
3,660,706
* 41,430
* 18,351
14,792,422
26,425,024
62,965 | 0
* 5,288
* 225,659
* 93,733
* 48,892
* 1,651,237
* 44,865 | 164,314
32,273
256,641
4,435,442
550,979 | | Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year | 71,506,631
19,555,520
401,801,320
462,240,516
73,550,967
786,602,683
13,686,037,159
272,541,501
339,253,234 | 3,280,769 * 168,562 12,647,920 980,688 340,729 17,988,476 74,364,897 1,196,652 7,453,695 | 0
4,920,251
324,099
119,666
1,838,539
20,402,684
333,746
3,266,630 | 0
3,915,264
225,186
76,705
1,051,981
21,450,510
204,098
3,227,159 | * 168,562
3,660,706
* 41,430
* 18,351
14,792,422
26,425,024
62,965
* 148,318 | 0
* 5,288
* 225,659
* 93,733
* 48,892
* 1,651,237
* 44,865
* 18,450 | 146,411
164,314
32,273
256,641
4,435,442
550,979
793,137 | | Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities | 71,506,631
19,555,520
401,801,320
462,240,516
73,550,967
786,602,683
13,686,037,159
272,541,501
339,253,234
2,169,823,335 | 3,280,769
* 168,562
12,647,920
980,688
340,729
17,988,476
74,364,897
1,196,652
7,453,695
3,454,104 | 0
4,920,251
324,099
119,666
1,838,539
20,402,684
333,746
3,266,630
1,204,358 | 0
3,915,264
225,186
76,705
1,051,981
21,450,510
204,098
3,227,159
1,376,560 | * 168,562
3,660,706
* 41,430
* 18,351
14,792,422
26,425,024
62,965
* 148,318
7,526 | 0
* 5,288
* 225,659
* 93,733
* 48,892
* 1,651,237
* 44,865
* 18,450
* 48,613 | 146,411
164,314
32,273
256,641
4,435,442
550,979
793,137
817,046 | | Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities Nonrecourse loans | 71,506,631
19,555,520
401,801,320
462,240,516
73,550,967
786,602,683
13,686,037,159
272,541,501
339,253,234
2,169,823,335
614,184,406 | 3,280,769 * 168,562 12,647,920 980,688 340,729 17,988,476 74,364,897 1,196,652 7,453,695 3,454,104 * 1,042,378 | 0
4,920,251
324,099
119,666
1,838,539
20,402,684
333,746
3,266,630
1,204,358
* 374,879 | 0
3,915,264
225,186
76,705
1,051,981
21,450,510
204,098
3,227,159
1,376,560
* 650,941 | * 168,562
3,660,706
* 41,430
* 18,351
14,792,422
26,425,024
62,965
* 148,318
7,526 | 0
* 5,288
* 225,659
* 93,733
* 48,892
* 1,651,237
* 44,865
* 18,450
* 48,613 | 146,411
164,314
32,273
256,641
4,435,442
550,979
793,137
817,046
* 16,558 | | Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities | 71,506,631
19,555,520
401,801,320
462,240,516
73,550,967
786,602,683
13,686,037,159
272,541,501
339,253,234
2,169,823,335 | 3,280,769
* 168,562
12,647,920
980,688
340,729
17,988,476
74,364,897
1,196,652
7,453,695
3,454,104 | 0
4,920,251
324,099
119,666
1,838,539
20,402,684
333,746
3,266,630
1,204,358 | 0
3,915,264
225,186
76,705
1,051,981
21,450,510
204,098
3,227,159
1,376,560 | * 168,562
3,660,706
* 41,430
* 18,351
14,792,422
26,425,024
62,965
* 148,318
7,526 | 0
* 5,288
* 225,659
* 93,733
* 48,892
* 1,651,237
* 44,865
* 18,450
* 48,613 | 146,411
164,314
32,273
256,641
4,435,442
550,979
793,137
817,046 | Statistics of Income Bulletin | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Mir | ning | | | Const | ruction | |---|----------------------------------|----------------------------------|--------------------------------|-------------------------------|----------------------------------|----------------------------------|----------------------------------| | Item | Total | Oil and gas
exraction | Other
mining | Support activities for mining | Utilities | Total | Construction of buildings | | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | ALL PARTNERSHIPS Number of partnerships [1] | 39,581 | 28,182 | 6,749 | 4,651 | 3,991 | 208,538 | 100,360 | | Number of partners [1] | 979,952 | 847,804 | 101,355 | 30,793 | 97,169 | 554,232 | 279,990 | | Partnerships reporting balance sheet data: | , | , | , | , | , | , | , | | Number of partnerships | 30,470 | 21,176 | 5,841 | 3,453 | 3,890 | 145,837 | 71,913 | | Number of partners | 805,451
241,479,800 | 686,581
200,263,051 | 99,489
32,901,904 | 19,381 | 96,569
162,251,295 | 404,084
334,871,919 | 210,912
231,076,813 | | Total assets Cash | 20,884,152 | 15,054,696 | 4,933,873 | 8,314,845
895,583 | 5,108,199 | 20,151,694 | 11,827,206 | | Trade notes and accounts receivable | 24,955,670 | 21,250,071 | 2,676,027 | 1,029,572 | 20,311,707 | 28,562,163 | 12,724,686 | | Less: Allowance for bad debts | 138,587 | 116,294 | 12,407 | 9,886 | 383,166 | 197,823 | 72,782 | | Inventories | 3,295,604 | 1,094,145 | 2,009,664 | 191,795 | 3,107,500 | 74,796,048 | 56,734,757 | | U.S. Government obligations | * 217,455 | * 197,905 | 0 | * 19,549 | 2,509 | 91,777 | * 30,463 | | Tax-exempt securities | * 510,464 | * 510,464 | 0 | 0 | 0 | * 406,650 | * 374,974 | | Other current assets | 17,793,803 | 16,150,259 | 1,167,607 | 475,936 | 8,649,354 | 72,373,351 | 54,963,768 | | Mortgage and real estate loans | * 178,999 | 10.065.136 | * 178,999 | 0 | 17.669.549 | 1,446,148 | 1,061,811 | | Other investments Depreciable assets | 19,960,354
107,875,221 | 19,065,136
84,486,156 | 683,271
18,369,967 | 211,948
5,019,097 | 17,668,548
99,920,235 | 24,685,769
40,547,175 | 17,343,253
18,059,146 | | Less: Accumulated depreciation | 49,214,850 | 38,775,330 | 8,891,596 | 1,547,924 | 24,876,003 | 13,513,017 | 3,852,621 | | Depletable assets | 74,052,576 | 67,257,505 | 6,787,324 | * 7,747 | * 54,093 | * 23,122 | * 9,504 | | Less: Accumulated depletion | 19,670,382 | 18,415,069 | 1,254,754 | * 560 | * 37,010 | * 7,974 | * 242 | | Land | 2,665,391 | 1,412,062 | 1,186,215 | 67,114 | 735,007 | 28,147,848 | 18,482,186 | | Intangible assets | 15,597,042 | 13,181,413 | 1,988,118 | 427,511 | 11,080,822 | 4,440,502 | 2,062,382 | | Less: Accumulated amortization | 4,964,035 | 4,529,066 | 420,254 | 14,715 | 2,553,543 | 1,045,927 | 513,267 | | Other assets Total liabilities and capital | 27,480,926
241,479,800 | 22,438,998
200,263,051 | 3,499,849
32,901,904 | 1,542,078
8,314,845 | 23,463,043
162,251,295 | 53,964,414
334,871,919 | 41,841,589
231,076,813 | | Accounts payable | 11,856,619 | 9,610,493 | 1,817,611 | 428,516 | 15,584,547 | 25,208,522 | 16,853,754 | | Mortgages, notes, bonds payable in less than 1 year | 4,976,390 | 3,046,162 | 969,263 | 960,964 | 4,009,674
 34,947,500 | 28,402,311 | | Other current liabilities | 19,124,016 | 12,447,891 | 5,887,060 | 789,065 | 14,299,692 | 44,545,677 | 28,831,041 | | Nonrecourse loans | 7,579,623 | 6,737,365 | * 613,404 | * 228,855 | 4,758,972 | 23,740,346 | 14,541,846 | | Mortgages, notes, bonds payable in 1 year or more | 32,782,573 | 26,594,708 | 5,207,114 | 980,751 | 35,824,973 | 91,738,527 | 63,269,740 | | Other liabilities | 22,609,059 | 18,586,538 | 3,607,136 | 415,384 | 30,259,279 | 30,825,416 | 20,178,004 | | Partners capital accounts PARTNERSHIPS WITH NET INCOME | 142,551,520 | 123,239,895 | 14,800,316 | 4,511,309 | 57,514,159 | 83,865,932 | 59,000,116 | | Number of partnerships [1] | 24,639 | 18,578 | 3,176 | 2,885 | 1,281 | 108,633 | 42,403 | | Number of partners | 746,078 | 634,782 | 91,099 | 20,198 | 45,160 | 268,564 | 116,401 | | Partnerships reporting balance sheet data: | | | | | | | | | Number of partnerships | 18,803 | 13,662 | 3,135 | 2,006 | 1,220 | 74,369 | 30,257 | | Number of partners Total assets | 645,358
182,255,808 | 538,627
152,938,771 | 90,965
23,750,220 | 15,766
5.566.818 | 44,896
105,995,298 | 192,190
165,381,016 | 86,323
107,146,962 | | Cash | 16,339,659 | 10,951,137 | 4,639,098 | 749,424 | 3,717,593 | 15,215,810 | 8,587,432 | | Trade notes and accounts receivable | 22,558,706 | 19,526,895 | 2,209,557 | 822,253 | 17,454,286 | 22,908,522 | 10,618,036 | | Less: Allowance for bad debts | 119,114 | 104,838 | 7,110 | 7,166 | 348,327 | 134,696 | 66,977 | | Inventories | 2,265,583 | 793,574 | 1,304,377 | 167,631 | 2,349,134 | 29,591,909 | 20,087,531 | | U.S. Government obligations | * 217,455 | * 197,905 | 0 | * 19,549 | 2,509 | * 85,275 | * 30,463 | | Tax-exempt securities Other current assets | * 510,464
12,124,317 | * 510,464
10,964,385 | 742,061 | 0
417,871 | 6,919,374 | * 406,650
37,487,883 | * 374,974
29,553,183 | | Mortgage and real estate loans | * 178,999 | 10,964,385 | * 178,999 | 417,871 | 0,919,374 | 1,166,673 | 835,887 | | Other investments | 12,944,810 | 12,249,217 | 487,669 | 207,924 | 13,050,988 | 12,752,461 | 8,867,475 | | Depreciable assets | 79,461,731 | 62,237,130 | 14,066,102 | 3,158,499 | 59,496,942 | 20,180,106 | 6,080,026 | | Less: Accumulated depreciation | 36,626,997 | 27,974,420 | 7,258,392 | 1,394,185 | 19,821,879 | 9,796,533 | 2,079,456 | | Depletable assets | 62,169,037 | 58,160,686 | 4,000,604 | * 7,747 | * 48,929 | * 21,749 | * 8,131 | | Less: Accumulated depletion | 18,268,298 | 17,136,141 | 1,131,597 | * 560 | * 37,010 | * 7,825 | * 93 | | Land Intangible assets | 1,418,169
12,095,148 | 689,032
10,434,434 | 710,784
1,341,367 | 18,353
319,346 | 437,078
5,933,839 | 8,279,814
2,233,342 | 5,325,747
872,786 | | Less: Accumulated amortization | 4,266,492 | 3,892,610 | 359,788 | 14,094 | 1,829,743 | 461,476 | 287,183 | | Other assets | 19,252,633 | 15,331,920 | 2,826,488 | 1,094,225 | 18,621,586 | 25,451,353 | 18,339,000 | | Total liabilities and capital | 182,255,808 | 152,938,771 | 23,750,220 | 5,566,818 | 105,995,298 | 165,381,016 | 107,146,962 | | Accounts payable | 7,554,283 | 6,016,038 | 1,257,927 | 280,318 | 13,685,997 | 16,774,449 | 10,912,122 | | | | | 508,800 | 282,877 | 1,946,601 | 13,778,551 | 10,778,968 | | Mortgages, notes, bonds payable in less than 1 year | 3,175,866 | 2,384,188 | | 700.070 | 0.742.004 | 25 400 040 | 15 054 404 | | Mortgages, notes, bonds payable in less than 1 year
Other current liabilities | 13,056,691 | 7,361,743 | 4,986,277 | 708,670
* 224,128 | 9,743,001
4,025,831 | 25,106,819
6,974,827 | 15,651,194
4,079,262 | | Mortgages, notes, bonds payable in less than 1 year
Other current liabilities
Nonrecourse loans | 13,056,691
6,248,589 | 7,361,743
5,875,893 | 4,986,277
148,567 | * 224,128 | 4,025,831 | 6,974,827 | 4,079,262 | | Mortgages, notes, bonds payable in less than 1 year
Other current liabilities | 13,056,691 | 7,361,743 | 4,986,277 | | | | | **Statistics of Income Bulletin** | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Co | onstruction—continu | ied | | | |---|--------------------------------|-----------------------------------|------------------------------|--|--------------------------------|---|---------------------------| | | H | leavy and civil eng | ineering constructi | on | Sp | ecial trade contract | ors | | ltem | Total | Utility
system
construction | Land
subdivision | Other heavy and civil engineering construction | Total | Foundation,
structure, and
building exterior
contractors | Electrical contractors | | ALL DADTNEDGUIDG | (15) | (16) | (17) | (18) | (19) | (20) | (21) | | ALL PARTNERSHIPS Number of partnerships [1] | 35,872 | 2,823 | 30,880 | 2,169 | 72,306 | 14,534 | 7,139 | | Number of partners | 110,908 | 8,197 | 97,332 | 5,379 | 163,335 | 31,505 | 14,766 | | Partnerships reporting balance sheet data: | | | | _ | | | | | Number of partnerships Number of partners | 28,148
90,358 | [d]
[d] | 23,544
77,564 | d
d | 45,776
102,814 | 6,230
13,629 | 5,473
11,418 | | Total assets | 82,309,774 | 2,714,509 | 65,701,240 | 13,894,025 | 21,485,332 | 3,175,659 | 2,578,674 | | Cash | 5,576,017 | 348,574 | 2,244,540 | 2,982,903 | 2,748,472 | 245,251 | 487,267 | | Trade notes and accounts receivable | 8,024,144 | 899,875 | 2,735,595 | 4,388,674 | 7,813,333 | 1,192,216 | 1,168,595 | | Less: Allowance for bad debts | 17,347 | * 4,133 | * 5,540 | 7,673 | 107,695 | 16,379 | 2,839 | | Inventories | 16,912,471 | * 52,735 | 16,741,317 | 118,419 | 1,148,819 | 62,526 | 69,413 | | U.S. Government obligations | * 55,495 | 6,502 | * 11,061 | * 37,932 | * 5,819 | 0 | 0 | | Tax-exempt securities | 0 | 0 | 0 | 0 | * 31,676 | 0 | * 16,522 | | Other current assets | 15,037,473 | 306,721 | 12,098,054 | 2,632,699 | 2,372,109 | 492,447 | 182,003 | | Mortgage and real estate loans Other investments | * 384,336
6,901,355 | 0
* 79,116 | * 384,336
6,183,394 | 0
638,845 | 0
441.161 | 0
* 6,765 | 92,322 | | Depreciable assets | 12,469,339 | 1,284,436 | 7,094,696 | 4,090,207 | 10,018,689 | 1,806,528 | 780,968 | | Less: Accumulated depreciation | 3,983,421 | 647,617 | 1,373,298 | 1,962,507 | 5,676,975 | 1,007,136 | 472,016 | | Depletable assets | 13,618 | 0 | 0 | 13,618 | 0 | 0 | 0 | | Less: Accumulated depletion | 7,732 | 0 | 0 | 7,732 | 0 | 0 | C | | Land | 9,180,519 | * 10,107 | 9,004,268 | 166,144 | 485,143 | * 5,537 | * 17,493 | | Intangible assets | 924,106 | 240,624 | 576,563 | 106,919 | 1,454,014 | 320,144 | 186,118 | | Less: Accumulated amortization | 370,391 | * 20,496 | 326,630 | 23,266 | 162,269 | 22,104 | 45,899 | | Other assets | 11,209,791 | 158,064 | 10,332,883 | 718,843 | 913,034 | 89,866 | 98,729 | | Total liabilities and capital | 82,309,774 | 2,714,509 | 65,701,240 | 13,894,025 | 21,485,332 | 3,175,659 | 2,578,674 | | Accounts payable | 4,634,015 | 465,853 | 1,472,908 | 2,695,254 | 3,720,753 | 477,887 | 492,593 | | Mortgages, notes, bonds payable in less than 1 year Other current liabilities | 5,014,903
10,522,079 | 173,559
570,445 | 4,583,695
6,416,421 | 257,648
3,535,213 | 1,530,286
5,192,556 | 210,595
644,171 | 350,929
613,359 | | Nonrecourse loans | 8,958,772 | * 26,026 | 8,776,294 | * 156,452 | 239,728 | * 1,989 | * 17,007 | | Mortgages, notes, bonds payable in 1 year or more | 24,185,105 | 612,202 | 22,451,310 | 1,121,593 | 4,283,682 | 809,005 | 187,774 | | Other liabilities | 9,929,220 | 45,622 | 8,488,819 | 1,394,779 | 718,192 | -171,745 | 68,352 | | Partners capital accounts | 19,065,680 | 820,802 | 13,511,792 | 4,733,085 | 5,800,135 | 1,203,758 | 848,661 | | PARTNERSHIPS WITH NET INCOME | | | | | | | | | Number of partnerships [1] | 14,579 | 1,589 | 11,239 | 1,751 | 51,651 | 10,597 | 4,849 | | Number of partners | 39,747 | 4,137 | 31,295 | 4,315 | 112,417 | 23,203 | 9,871 | | Partnerships reporting balance sheet data: | 40.000 | 1.0 | 0.440 | 141 | 24 720 | 2.525 | 4.040 | | Number of partnerships Number of partners | 12,382
35,334 | [d]
[d] | 9,418
27,639 | [d] | 31,730
70,533 | 3,535
7,899 | 4,049
8,256 | | Total assets | 40,936,372 | 2,277,178 | 28,594,329 | 10,064,866 | 17,297,683 | 2,944,757 | 1,893,895 | | Cash | 4,353,798 | 318,716 | 1,303,160 | 2,731,922 | 2,274,580 | 231,682 | 395,222 | | Trade notes and accounts receivable | 5,902,530 | 801,631 | 1,375,610 | 3,725,289 | 6,387,956 | 1,110,718 | 928,700 | | Less: Allowance for bad debts | 13,454 | * 3,284 | * 4,150 | 6,019 | 54,265 | 16,379 | * 1,015 | | Inventories | 8,636,605 | * 52,127 | 8,482,761 | 101,718 | 867,772 | 62,123 | * 6,388 | | U.S. Government obligations | * 48,993 | 0 | * 11,061 | * 37,932 | * 5,819 | 0 | C | | Tax-exempt securities | 0 | 0 | 0 | 0 | * 31,676 | 0 | * 16,522 | | Other current assets | 5,827,176
* 330,787 | 240,954
0 | 4,192,760
* 330,787 | 1,393,462
0 | 2,107,524
0 | 479,843
0 | 135,175 | | Mortgage and real estate loans Other investments | 3,458,864 | * 51,222 | 2,784,219 | 623,423 | 426,123 | * 6,765 | * 92,201 | | Depreciable assets | 6,033,773 | 1,108,010 | 1,995,332 | 2,930,431 | 8,066,307 | 1,620,094 | 599,900 | | Less: Accumulated depreciation | 2,958,843 | 608,386 | 625,350 | 1,725,107 | 4,758,235 | 906,173 | 389,832 | | Depletable assets | 13,618 | 0 | 0 | 13,618 | 0 | 0 | C | | Less: Accumulated depletion | 7,732 | 0 | 0 | 7,732 | 0 | 0 | C | | Land | 2,606,339 | * 9,448 | 2,532,072 | 64,818 | 347,729 | * 5,537 | * 17,493 | | Intangible assets | 383,862 | * 240,511 | 79,429 | 63,922 | 976,693 | 291,035 | 26,200 | | Less: Accumulated amortization | 70,871 | * 20,496 | 41,708 | 8,667 |
103,422 | 17,973 | 5,992 | | Other assets | 6,390,927 | 86,725 | 6,178,348 | 125,854 | 721,425 | 77,485 | 72,93 | | Total liabilities and capital Accounts payable | 40,936,372
3,025,513 | 2,277,178
359,440 | 28,594,329
534,377 | 10,064,866
2,131,695 | 17,297,683
2,836,815 | 2,944,757
413,982 | 1,893,89
401,07 | | Mortgages, notes, bonds payable in less than 1 year | 1,992,691 | 146,806 | 1,645,475 | 2,131,695 | 1,006,892 | 150,910 | 129,89 | | Other current liabilities | 5,288,957 | 440,863 | 1,979,920 | 2,868,174 | 4,166,667 | 594,976 | 536,07 | | Nonrecourse loans | 2,689,104 | 0 | 2,663,428 | 25,676 | 206,460 | * 1,989 | * 10,782 | | Mortgages, notes, bonds payable in 1 year or more | 9,034,103 | 552,408 | 7,959,397 | 522,298 | 3,035,238 | 682,293 | 163,184 | | | | | | | | | | | Other liabilities | 4,895,626 | * 21,367 | 4,100,769 | 773,490 | 156,515 | -201,881 | 39,070 | Statistics of Income Bulletin | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Со | nstruction—continu | ied | | Manufa | acturing | | |---|---|--------------------------------------|--|--------------------------|------------------------|---|---| | | Special to | rade contractors—o | continued | | | | _ | | Item | Plumbing,
heating and
air-conditioning
contractors | Building
finishing
contractors | Other
specialty
trade
contractors | Total | Food
manufacturing | Beverage and
tobacco
product
manufacturing | Textile mills
and textile
product mills | | ALL PARTNERSHIPS | (22) | (23) | (24) | (25) | (26) | (27) | (28) | | Number of partnerships [1] | 7,622 | 16,452 | 26,560 | 47,683 | 5,743 | 1,865 | 314 | | Number of partners | 17,380 | 36,751 | 62,932 | 402,630 | 23,318 | 6,951 | 1,346 | | Partnerships reporting balance sheet data: | 5.704 | 0.000 | 40.440 | | | F.13 | | | Number of partnerships Number of partners | 5,794
13,726 | 9,833
22,743 | 18,446
41,297 | 30,042
356,881 | 2,421
14,387 | [d] | 302
1,271 | | Total assets | 2,967,859 | 2,605,033 | 10,158,108 | 597,774,610 | 42,102,586 | 29,913,941 | 7,450,697 | | Cash | 420,205 | 483,303 | 1,112,447 | 18,939,421 | 903,640 | 612,780 | 128,247 | | Trade notes and accounts receivable | 1,298,141 | 876,155 | 3,278,227 | 74,860,940 | 5,431,353 | 1,908,403 | 1,072,725 | | Less: Allowance for bad debts | 12,130 | 5,369 | 70,978 | 1,050,605 | 89,432 | 44,532 | 47,931 | | Inventories | 136,566
0 | 164,896
0 | 715,420 | 61,215,454 | 7,193,450 | 2,301,764 | 1,793,856 | | U.S. Government obligations Tax-exempt securities | 0 | 0 | * 5,819
15,154 | 6,800
* 38,270 | 1,484
0 | 0
4,863 | 0 | | Other current assets | 159,413 | 200,267 | 1,337,979 | 50,729,665 | 1,828,829 | 9,121,111 | 522,554 | | Mortgage and real estate loans | 0 | 0 | 0 | 8,022 | 0 | 3,663 | (| | Other investments | * 92,244 | * 47,792 | 202,039 | 119,898,915 | 6,821,369 | 5,993,100 | * 380,810 | | Depreciable assets | 1,330,249 | 957,053 | 5,143,892 | 243,462,409 | 17,886,420 | 7,600,480 | 4,265,051 | | Less: Accumulated depreciation | 684,212 | 584,100 | 2,929,511 | 99,217,699 | 7,959,856 | 4,053,146 | 2,245,837 | | Depletable assets Less: Accumulated depletion | 0 | 0 | 0 | 703,702
60,686 | * 11,330
* 9,729 | 23,247
12,231 | (| | Land | 23,162 | * 80,697 | 358,254 | 5,084,279 | 346,656 | 509,093 | 57,679 | | Intangible assets | 212,307 | 219,058 | 516,386 | 76,917,130 | 6,784,993 | 5,558,863 | 481,947 | | Less: Accumulated amortization | 27,203 | 22,282 | 44,781 | 11,521,101 | 1,059,476 | 750,455 | 56,670 | | Other assets | 19,116 | 187,562 | 517,761 | 57,759,695 | 4,011,555 | 1,136,937 | 1,098,264 | | Total liabilities and capital | 2,967,859 | 2,605,033 | 10,158,108 | 597,774,610 | 42,102,586 | 29,913,941 | 7,450,697 | | Accounts payable Mortgages, notes, bonds payable in less than 1 year | 703,173
113,882 | 395,982
213,446 | 1,651,118
641,435 | 56,631,287
20,448,749 | 3,961,782
3,134,706 | 1,017,790
298,110 | 893,380
338,016 | | Other current liabilities | 844,721 | 346,603 | 2,743,703 | 56,568,736 | 3,880,321 | 3,222,353 | 862,514 | | Nonrecourse loans | * 89,608 | * 13,910 | * 117,214 | 7,688,383 | 1,634,589 | * 296,770 | * 214,785 | | Mortgages, notes, bonds payable in 1 year or more | 595,922 | 378,667 | 2,312,315 | 102,093,436 | 5,749,142 | 5,131,680 | 2,060,628 | | Other liabilities | 44,606 | 182,942 | 594,037 | 28,599,462 | 1,072,133 | 4,080,586 | 613,011 | | Partners capital accounts | 575,948 | 1,073,482 | 2,098,287 | 325,744,558 | 22,669,913 | 15,866,653 | 2,468,364 | | PARTNERSHIPS WITH NET INCOME | 5,946 | 11,756 | 18,502 | 16,742 | 1,562 | 790 | [d] | | Number of partnerships [1] Number of partners | 13,401 | 27,004 | 38,938 | 216,796 | 5,824 | 3,229 | [d] | | Partnerships reporting balance sheet data: | 10,401 | 27,004 | 00,000 | 210,700 | 0,024 | 0,220 | [α, | | Number of partnerships | 4,789 | 6,393 | 12,963 | 13,126 | 1,544 | [d] | [d] | | Number of partners | 11,087 | 15,642 | 27,649 | 205,474 | 5,745 | [d] | [d] | | Total assets | 2,350,425 | 1,970,825 | 8,137,781 | 467,634,062 | 31,490,420 | 22,194,304 | 2,291,932 | | Cash Trade notes and accounts receivable | 366,746
1,075,625 | 352,981
670,129 | 927,949
2,602,785 | 13,969,912
59,999,394 | 722,241
4,227,282 | 220,357
1,749,801 | 76,682
562,389 | | Less: Allowance for bad debts | 8,037 | 5,369 | 23,465 | 650,029 | 55,179 | 37,404 | * 38,72 | | Inventories | 87,167 | 109,595 | 602,499 | 44,268,002 | 5,686,269 | 1,982,665 | 606,22 | | U.S. Government obligations | 0 | 0 | * 5,819 | 6,800 | 1,484 | 0 | | | Tax-exempt securities | 0 | 0 | 15,154 | * 27,870 | 0 | 4,863 | | | Other current assets | 122,307
0 | 135,183
0 | 1,235,016
0 | 40,236,730 | 1,594,176
0 | 6,366,013 | 232,25 | | Mortgage and real estate loans Other investments | * 77,326 | * 47,792 | 202,039 | 7,922
106,972,392 | 5,518,894 | 3,663
2,954,395 | * 94,34 | | Depreciable assets | 1,122,964 | 711,310 | 4,012,039 | 178,179,858 | 13,242,084 | 6,676,093 | 2,053,18 | | Less: Accumulated depreciation | 562,343 | 441,358 | 2,458,529 | 75,262,860 | 6,648,821 | 3,580,938 | 1,482,55 | | Depletable assets | 0 | 0 | 0 | 359,965 | * 11,330 | 23,247 | | | Less: Accumulated depletion | 0 | 0 | 0 | 57,975 | * 9,729 | 12,231 | | | Land | * 20,475 | * 6,304 | 297,920 | 3,748,548 | 254,954 | 503,191 | 23,06 | | Intangible assets Less: Accumulated amortization | 81,753
25,671 | 219,019
* 22,251 | 358,686
31,535 | 61,133,247
8,917,325 | 3,966,956
823,853 | 5,061,708
686,097 | 95,01
9,54 | | Other assets | -7,886 | 187,489 | 391,405 | 43,611,611 | 3,802,334 | 964,978 | 79,58 | | Total liabilities and capital | 2,350,425 | 1,970,825 | 8,137,781 | 467,634,062 | 31,490,420 | 22,194,304 | 2,291,93 | | Accounts payable | 539,789 | 282,186 | 1,199,784 | 41,059,820 | 3,034,852 | 901,017 | 321,06 | | Mortgages, notes, bonds payable in less than 1 year | 81,877 | 192,509 | 451,702 | 9,883,985 | 2,086,392 | 220,601 | 86,18 | | Other current liabilities | 620,358 | 262,727 | 2,152,529 | 39,968,303 | 2,717,079 | 2,087,431 | 190,80 | | Nonrecourse loans | * 81,328
279,132 | * 2,021
257,378 | * 110,341
1,653,251 | 2,139,918
51,035,238 | * 653,242
3,469,100 | * 296,385
4,626,760 | 6,80
509,05 | | MODICIARIES DOTES DODES DAVABLE IN 1 VEST OF MOTO | | 201.010 | 1,000,201 | 01,000,200 | 5,705,100 | 7,020,700 | 509,05 | | Mortgages, notes, bonds payable in 1 year or more Other liabilities | 36,133 | 129,832 | 153,361 | 14,987,401 | 551,735 | 2,384,005 | 31,12 | Statistics of Income Bulletin | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | inus or dollars | Ma | nufacturing—contin | nued | | | |--|-----------------------------|---|----------------------------------|--------------------------|--|--|----------------------------------| | Item | Apparel
manufacturing | Leather and
allied
product
manufacturing | Wood
product
manufacturing | Paper
manufacturing | Printing
and related
support
activities | Petroleum
and coal
products
manufacturing | Chemical
manufacturing | | ALL PARTNERSHIPS | (29) | (30) | (31) | (32) | (33) | (34) | (35) | | Number of partnerships [1] | 2,056 | * 143 | 3,505 | 237 | 6,113 | 383 | 1,526 | | Number of partners | 5,565 | * 641 | 8,729 | 1,055 | 16,194 | 84,054 | 146,808 | | Partnerships reporting balance sheet data:
Number of partnerships | 239 | [d] | 1,774 | 224 | 3,384 | 361 | 1,409 | | Number of partners Number of partners | 1,042 | [d] | 5,266 | 1,030 | 10,024 | 83,990 | 145,449 | | Total assets | 3,175,886 | * 594,175 | 5,438,935 | 44,262,633 | 4,240,216 | 139,305,162 | 146,981,499 | | Cash | 166,933 | * 37,241 | 324,113 | 423,771 | 371,247 | 4,587,372 | 3,984,950 | | Trade notes and accounts receivable | 670,785 | * 41,823 | 541,339 | 1,569,490 | 886,655 | 11,139,389 | 22,894,699 | | Less: Allowance for bad debts | 25,273 | 853 | 9,445 | 35,861 | 11,969 | 33,135 | 232,475 | | Inventories | 907,921 | * 46,291 | 1,255,836 | 2,939,129 | 299,375 | 9,104,336 | 11,069,534 | | U.S. Government obligations Tax-exempt
securities | * 3,129 | 0 | 0 | 0 | 0 | 0 | 267
0 | | Other current assets | 425,686 | * 465,499 | 234,222 | 616,134 | 345,233 | 4,116,893 | 14,474,082 | | Mortgage and real estate loans | 0 | 0 | 910 | 0 | 0 | 0 | 3,450 | | Other investments | * 110,201 | 1,506 | 100,084 | 93,338 | 276,148 | 59,915,840 | 23,816,442 | | Depreciable assets | 456,719 | * 5,417 | 3,662,637 | 21,512,909 | 2,465,681 | 55,576,311 | 60,783,155 | | Less: Accumulated depreciation | 240,558 | * 4,500 | 1,846,039 | 5,423,033 | 1,526,811 | 15,386,942 | 25,584,135 | | Depletable assets Less: Accumulated depletion | 0 | 0 | 301,792
2,712 | 23,006 | 0 | 34,624
11,507 | * 271,231
16,396 | | Land | * 3,361 | 34 | 206,087 | 220,230 | 26,190 | 1,290,161 | 1,044,451 | | Intangible assets | 595,905 | 0 | 451,419 | 11,976,824 | 610,781 | 4,616,739 | 21,600,239 | | Less: Accumulated amortization | 57,453 | 0 | 57,081 | 72,294 | 139,428 | 236,377 | 5,092,155 | | Other assets | 158,530 | * 1,717 | 275,772 | 10,418,989 | 637,114 | 4,591,460 | 17,964,159 | | Total liabilities and capital | 3,175,886 | * 594,175 | 5,438,935 | 44,262,633 | 4,240,216 | 139,305,162 | 146,981,499 | | Accounts payable | 618,761 | * 19,631 | 505,427 | 1,387,751 | 365,666 | 15,007,278 | 12,201,267 | | Mortgages, notes, bonds payable in less than 1 year Other current liabilities | 400,806
616,065 | 3,852
* 499,752 | 646,722
442,519 | 725,686
2,193,297 | 211,835
426,745 | 2,835,466
5,368,400 | 4,135,394
14,441,302 | | Nonrecourse loans | * 149,895 | 0 | 16,887 | * 86,277 | * 23,118 | * 581,869 | * 402,756 | | Mortgages, notes, bonds payable in 1 year or more | 409,975 | 324 | 2,203,383 | 13,791,644 | 1,090,466 | 10,964,149 | 37,974,379 | | Other liabilities | 708,979 | 134 | 234,729 | 862,708 | 378,526 | 5,422,174 | 5,452,124 | | Partners capital accounts | 271,406 | * 70,482 | 1,389,269 | 25,215,269 | 1,743,861 | 99,125,827 | 72,374,276 | | PARTNERSHIPS WITH NET INCOME | | F.13 | 040 | 400 | 0.540 | | | | Number of partnerships [1] Number of partners | [d] | [d]
[d] | 812
2,082 | 160
764 | 3,519
9,690 | 144
50,120 | 573
111,619 | | Partnerships reporting balance sheet data: | [u] | լսյ | 2,002 | 704 | 9,030 | 30,120 | 111,019 | | Number of partnerships | [d] | [d] | [d] | 148 | 2,142 | 130 | 548 | | Number of partners | [d] | [d] | [d] | 739 | 6,223 | 50,078 | 110,445 | | Total assets | 2,311,165 | * 142,082 | 2,589,297 | 38,812,496 | 2,599,704 | 128,176,903 | 107,993,773 | | Cash | 104,021 | * 37,241 | 263,695 | 193,559 | 305,721 | 4,228,442 | 2,351,714 | | Trade notes and accounts receivable Less: Allowance for bad debts | 513,732
22,019 | * 34,393
0 | 374,114
7,966 | 767,286
18,022 | 516,585
6,924 | 9,351,516
20,399 | 20,441,146
161,449 | | Inventories | 521,090 | * 36,311 | 727,796 | 2,170,667 | 177,037 | 8,393,097 | 6,789,282 | | U.S. Government obligations | 0 | 0 | 0 | 0 | 0 | 0 | 267 | | Tax-exempt securities | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other current assets | 329,250 | * 29,963 | 121,608 | 554,848 | 172,088 | 3,388,409 | 11,597,161 | | Mortgage and real estate loans | * 106 725 | 1 506 | 809
* 60.073 | 67.474 | * 154.022 | 0 | 3,450 | | Other investments Depreciable assets | * 106,725
249,311 | 1,506
* 5,417 | * 69,973
1,614,315 | 67,474
16,709,161 | * 154,933
1,630,264 | 58,163,631
49,232,479 | 20,707,225
38,107,512 | | Less: Accumulated depreciation | 134,537 | * 4,500 | 997,669 | 3,356,419 | 1,116,112 | 13,404,635 | 19,155,914 | | Depletable assets | 0 | 0 | 0 | 23,006 | 0 | 34,624 | 229,287 | | Less: Accumulated depletion | 0 | 0 | 0 | 0 | 0 | 11,507 | 16,396 | | Land | * 3,112 | 34 | 82,107 | 99,749 | * 3,841 | 1,258,121 | 710,981 | | Intangible assets | 564,329 | 0 | 205,121 | 11,318,449 | 206,806 | 3,823,590 | 18,370,021 | | Less: Accumulated amortization | 48,252 | 0
* 1,716 | 24,822
160,217 | 29,845 | 42,400
507,865 | 113,483
3,853,016 | 4,755,663 | | Other assets Total liabilities and capital | 124,401
2,311,165 | * 1,716
* 142,082 | 160,217
2,589,297 | 10,312,584
38,812,496 | 597,865
2,599,704 | 3,853,016
128,176,903 | 12,775,151
107,993,773 | | Accounts payable | 389,276 | * 17,800 | 186,764 | 707,994 | 165,991 | 13,806,689 | 8,756,225 | | Mortgages, notes, bonds payable in less than 1 year | 241,544 | 3,852 | 185,118 | 277,286 | 121,483 | 335,494 | 2,729,728 | | Other current liabilities | 351,551 | * 198,648 | 271,058 | 1,736,903 | 313,216 | 2,613,038 | 11,626,084 | | Nonrecourse loans | * 117,323 | 0 | 16,887 | 62,830 | * 19,974 | 1,842 | * 344,789 | | Mortgages, notes, bonds payable in 1 year or more | 358,698 | 324 | 513,553 | 10,282,090 | 400,159 | 8,755,717 | 11,492,305 | | Other liabilities Partners capital accounts | * 180,409
672,364 | 0
* -78,543 | 90,311
1,325,605 | 603,372
25,142,021 | 185,486
1,393,394 | 4,669,665
97,994,458 | 1,080,971
71,963,672 | | r armers capital accounts | 0/2,304 | -78,543 | 1,3∠3,0U3 | Z3, 14Z,UZ l | 1,393,394 | 87,994,40B | 11,903,012 | Statistics of Income Bulletin | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | [All figures are estimates based on samples—money ame | | | Ma | nufacturing-contin | iued | | | |---|---|---|-----------------------------------|--|-------------------------------|--|---| | | | l . | I | <u> </u> | l . | I | l . | | Item | Plastics and
rubber
products
manufacturing | Nonmetallic
mineral
products
manufacturing | Primary
metal
manufacturing | Fabricated
metal
products
manufacturing | Machinery
manufacturing | Computer
and electrical
product
manufacturing | Electrical
equipment,
appliance and
component
manufacturing | | | (36) | (37) | (38) | (39) | (40) | (41) | (42) | | ALL PARTNERSHIPS | 1,696 | 2,341 | 531 | 6 770 | 2.052 | 0.400 | 4 647 | | Number of partnerships [1] Number of partners | 8,291 | 6,301 | 1,864 | 6,779
19,749 | 3,053
11,019 | 2,163
28,367 | 1,617
4,824 | | Partnerships reporting balance sheet data: | | 2,221 | 1,000 | ,. | 11,010 | | ., | | Number of partnerships | 1,467 | 1,972 | 527 | 4,584 | 1,961 | 1,525 | 1,609 | | Number of partners | 6,556 | 4,851 | 1,855 | 15,316 | 7,476 | 26,598 | 4,715 | | Total assets | 16,834,670 | 8,210,194 | 17,633,963 | 20,148,923 | 14,412,397 | 17,394,801 | 5,165,580 | | Cash | 331,058 | 473,492 | 1,233,986 | 1,024,777 | 497,499 | 856,236 | 220,248 | | Trade notes and accounts receivable | 3,100,608 | 1,150,042 | 2,924,479 | 3,167,338 | 4,277,422 | 2,206,734 | 627,924 | | Less: Allowance for bad debts Inventories | 40,856
1,630,081 | 33,213
840,666 | 33,344
3,213,512 | 88,408
2,980,616 | 32,859
2,643,718 | 35,865
1,324,679 | 8,893
1,022,271 | | U.S. Government obligations | 1,630,081 | 840,666 | 5,049 | 2,980,616 | 2,643,718 | 1,324,679 | 1,022,271 | | Tax-exempt securities | 0 | * 7,271 | 5,049 | 0 | * 23,007 | 0 | 0 | | Other current assets | 1,714,124 | 251,437 | 1,235,036 | 4,613,724 | 848,073 | 650,772 | 338,779 | | Mortgage and real estate loans | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other investments | 1,093,142 | 106,800 | 1,448,842 | 571,495 | 2,130,963 | 225,266 | 332,278 | | Depreciable assets | 7,945,397 | 5,918,961 | 11,041,951 | 8,772,972 | 3,559,165 | 6,753,983 | 2,216,372 | | Less: Accumulated depreciation | 4,100,723 | 2,632,048 | 5,413,353 | 4,745,091 | 2,106,993 | 2,320,504 | 1,158,579 | | Depletable assets | 0 | 38,366 | 0 | 106 | 0 | 0 | 0 | | Less: Accumulated depletion | 0 | 8,021 | 0 | 90 | 0 | 0 | 0 | | Land | 66,926 | 526,497 | 152,458 | 155,472 | 118,717 | 25,487 | 33,816 | | Intangible assets | 2,943,999 | 756,944 | 877,629 | 2,860,089 | 1,907,729 | 5,227,209 | 1,064,316 | | Less: Accumulated amortization | 326,266 | 91,850 | 224,571 | 441,264 | 300,446 | 564,648 | 111,450 | | Other assets Total liabilities and capital | 2,477,181
16,834,670 | 904,850
8,210,194 | 1,172,290
17,633,963 | 1,277,186
20,148,923 | 846,402
14,412,397 | 3,045,452
17,394,801 | 588,499
5,165,580 | | Accounts payable | 2,130,457 | 661,308 | 2,113,444 | 1,764,001 | 1,772,118 | 2,232,821 | 1,569,353 | | Mortgages, notes, bonds payable in less than 1 year | 1,246,756 | 274,694 | 560,160 | 1,380,345 | 1,623,605 | 134,165 | 685,103 | | Other current liabilities | 944,399 | 779,225 | 1,652,666 | 3,981,738 | 1,758,056 | 2,065,490 | 1,520,783 | | Nonrecourse loans | * 2,559,967 | 0 | * 1,186,774 | * 239,969 | 61,813 | 0 | 1,106 | | Mortgages, notes, bonds payable in 1 year or more | 3,541,568 | 1,155,728 | 2,340,789 | 2,825,579 | 1,776,276 | 1,153,128 | 1,478,374 | | Other liabilities | 923,990 | 1,296,383 | 1,166,722 | 2,472,536 | 1,644,727 | 355,983 | 359,540 | | Partners capital accounts | 5,487,532 | 4,042,857 | 8,613,409 | 7,484,754 | 5,775,802 | 11,453,213 | -448,678 | | PARTNERSHIPS WITH NET INCOME | | | | | | | | | Number of partnerships [1] | 680 | 583 | 256 | 2,659 | 1,098 | 1,035 | 90 | | Number of partners | 4,131 | 1,946 | 952 | 7,441 | 4,317 | 3,601 | 1,002 | | Partnerships reporting balance sheet data: | | | | 0.450 | 700 | 740 | | | Number of partnerships | 454 | [d] | [d] | 2,150 | 762 | 713
2,782 | 85
907 | | Number of partners Total assets | 2,417
8,289,999 | [d]
6,452,573 | [d]
10,661,426 | 6,379
14,739,422 | 3,319
12.186.170 | 15,140,988 | 3,520,131 | | Cash | 228,609 | 406,951 | 878,325 | 897,395 |
418,852 | 706,215 | 160,907 | | Trade notes and accounts receivable | 1,355,711 | 883,962 | 2,040,435 | 2,238,947 | 3,834,419 | 2,031,524 | 469,155 | | Less: Allowance for bad debts | 23,078 | 27,766 | 23,433 | 66,804 | 21,364 | 32,849 | 5,248 | | Inventories | 1,017,954 | 690,235 | 2,407,947 | 2,028,646 | 2,075,759 | 1,140,283 | 386,456 | | U.S. Government obligations | 0 | 0 | 5,049 | 0 | 0 | 0 | 0 | | Tax-exempt securities | 0 | 0 | 0 | 0 | * 23,007 | 0 | 0 | | Other current assets | 1,358,369 | 225,636 | 724,991 | 4,327,722 | 768,007 | 561,152 | 303,334 | | Mortgage and real estate loans | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other investments | 217,850 | 106,183 | 45,215 | 203,477 | 2,099,942 | 205,396 | * 220,712 | | Depreciable assets | 4,286,714 | 4,607,201 | 7,496,832 | 5,858,869 | 2,789,718 | 6,229,564 | 1,236,745 | | Less: Accumulated depreciation | 2,272,315 | 1,968,477 | 4,025,492 | 3,174,531 | 1,725,443 | 2,078,175 | 546,302 | | Depletable assets | 0 | 38,366 | 0 | 106 | 0 | 0 | 0 | | Less: Accumulated depletion Land | 26,767 | 8,021
236,166 | 124,632 | 90
103,420 | 0
34,593 | 0
25,350 | 0
30,682 | | Intangible assets | 1,590,831 | 708,632 | 542,014 | 2,034,498 | 1,547,214 | 4,284,439 | 832,651 | | Less: Accumulated amortization | 143,581 | 88,487 | 57,391 | 298,595 | 165,899 | 367,563 | 97,063 | | Other assets | 646,169 | 641,994 | 502,302 | 586,362 | 507,366 | 2,435,652 | 528,102 | | Total liabilities and capital | 8,289,999 | 6,452,573 | 10,661,426 | 14,739,422 | 12,186,170 | 15,140,988 | 3,520,131 | | Accounts payable | 709,631 | 476,974 | 1,335,738 | 1,025,135 | 1,302,718 | 2,132,574 | 245,646 | | Mortgages, notes, bonds payable in less than 1 year | 564,579 | 134,417 | 322,491 | 547,961 | 1,051,004 | 79,017 | 100,239 | | Other current liabilities | 565,533 | 598,876 | 879,356 | 3,060,791 | 1,197,863 | 1,716,044 | 371,531 | | Nonrecourse loans | * 8,960 | 0 | 167,582 | * 150,031 | 61,813 | 0 | 1,106 | | Mortgages, notes, bonds payable in 1 year or more | 1,920,739 | 927,049 | 1,087,836 | 1,162,273 | 1,186,400 | 524,424 | 962,197 | | Other liabilities | 596,716
3,923,841 | 671,469
3,643,788 | 355,310
6,513,114 | 2,053,129
6,740,102 | 863,756
6,522,616 | 206,340
10,482,589 | 47,854
1,791,557 | | Partners capital accounts | | | h h13 11/1 | ■ h /40 102 | h 522 616 | 111 482 589 | 1 /41 55/ | **Statistics of Income Bulletin** | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Mai | nufacturing—contir | nued | | Wholesa | ale trade | | |--|--|--|---------------------------------|--------------------------|---|---|---| | Item | Transportation equipment manufacturing | Furniture
and related
product
manufacturing | Miscellaneous
manufacturing | Total | Merchant
wholesalers,
durable goods | Merchant
wholesalers,
nondurable
goods | Wholesale
electronic
markets and
agents and
brokers | | ALL DADTHERSHIPS | (43) | (44) | (45) | (46) | (47) | (48) | (49) | | ALL PARTNERSHIPS Number of partnerships [1] | 1,468 | 1,079 | 5,069 | 53,515 | 30,779 | 18,800 | 3,936 | | Number of partners | 4,259 | 4,874 | 18,419 | 348,285 | 89,773 | 248,614 | 9,898 | | Partnerships reporting balance sheet data: | | | | | | | | | Number of partnerships | 938 | 723 | 2,614 | 36,507 | 21,319 | 12,597 | 2,591 | | Number of partners | 2,980 | 4,163 | 12,325 | 303,662 | 62,653 | 233,870 | 7,139 | | Total assets | 39,755,923 | 1,081,219 | 33,671,210 | 190,510,489 | 67,335,337 | 120,295,152 | 2,880,000 | | Cash Trade notes and accounts receivable | 1,794,786
6,188,565 | 58,789
261,374 | 908,257
4,799,791 | 7,369,677
57,172,849 | 3,388,675
18,133,439 | 3,314,431
38,039,735 | 666,571
999,675 | | Less: Allowance for bad debts | 189,973 | * 5,846 | 50,442 | 657,247 | 352,757 | 291,922 | 12,567 | | Inventories | 6,756,742 | 145,086 | 3,746,589 | 38,715,136 | 17,187,844 | 21,218,353 | 308,940 | | U.S. Government obligations | 0,730,742 | 0 | 0 | * 347,760 | 171,769 | * 173,685 | * 2,305 | | Tax-exempt securities | 0 | 0 | 0 | * 1,229 | 0 | * 1,229 | 0 | | Other current assets | 7,104,376 | 96,854 | 1,726,248 | 12,750,192 | 4,829,171 | 7,665,375 | 255,647 | | Mortgage and real estate loans | 0 | 0 | 0 | 32,542 | * 23,623 | * 8,696 | * 223 | | Other investments | 3,391,594 | 1,773 | 13,087,922 | 5,809,081 | 2,533,785 | 3,224,385 | 50,911 | | Depreciable assets | 14,677,180 | 341,473 | 8,020,174 | 32,905,928 | 10,093,025 | 22,426,750 | 386,152 | | Less: Accumulated depreciation | 7,771,683 | 173,973 | 4,523,895 | 12,772,255 | 4,531,544 | 8,042,529 | 198,182 | | Depletable assets | 0 | 0 | 0 | * 65,675 | * 382 | * 60,750 | * 4,543 | | Less: Accumulated depletion | 0 | 0 | 0 | * 37,380 | * 279 | * 35,347 | * 1,754 | | Land | 173,868 | * 5,931 | 121,165 | 1,397,401 | 348,305 | 1,013,202 | * 35,894 | | Intangible assets | 2,809,588 | * 323,911
* 32,613 | 5,468,006 | 23,652,911 | 7,103,660 | 16,187,881 | 361,370 | | Less: Accumulated amortization Other assets | 761,677
5,582,556 | * 58,460 | 1,144,927
1,512,321 | 2,431,216
26,188,204 | 825,048
9,231,288 | 1,562,018
16,892,494 | 44,150
64,422 | | Total liabilities and capital | 39,755,923 | 1,081,219 | 33,671,210 | 190,510,489 | 67,335,337 | 120,295,152 | 2,880,000 | | Accounts payable | 6,121,261 | 116,071 | 2,171,722 | 40,633,175 | 12,252,608 | 27,680,388 | 700,179 | | Mortgages, notes, bonds payable in less than 1 year | 1,009,955 | * 107,692 | 695,679 | 11,827,513 | 6,949,066 | 4,730,128 | 148,319 | | Other current liabilities | 8,987,341 | 194,212 | 2,731,561 | 27,204,199 | 12,511,582 | 14,285,230 | 407,387 | | Nonrecourse loans | * 109,462 | * 1,458 | 120,889 | 1,366,321 | 382,355 | 978,520 | * 5,447 | | Mortgages, notes, bonds payable in 1 year or more | 5,107,956 | * 376,226 | 2,962,043 | 23,701,733 | 9,326,389 | 13,794,629 | 580,716 | | Other liabilities | 4,975,411 | * 106,291 | -3,527,225 | 21,220,110 | 4,555,688 | 16,788,156 | -123,734 | | Partners capital accounts | 13,444,538 | 179,269 | 28,516,541 | 64,557,438 | 21,357,650 | 42,038,103 | 1,161,686 | | PARTNERSHIPS WITH NET INCOME | | | | | | | | | Number of partnerships [1] | 334 | 499 | 1,620 | 30,531 | 18,129 | 9,525 | 2,876 | | Number of partners | 1,493 | 1,111 | 5,524 | 220,067 | 49,493 | 163,124 | 7,450 | | Partnerships reporting balance sheet data:
Number of partnerships | 292 | 144 | 1,264 | 21,209 | 12,815 | 6,376 | 2,018 | | Number of partners | 1,189 | 402 | 4,804 | 196,991 | 36,824 | 154,503 | 5,664 | | Total assets | 27,612,920 | 674,092 | 29,754,263 | 164,215,236 | 55,838,261 | 105,969,401 | 2,407,574 | | Cash | 1,006,308 | 55,069 | 707,608 | 6,253,699 | 2,941,347 | 2,788,487 | 523,865 | | Trade notes and accounts receivable | 4,308,223 | * 90,820 | 4,207,955 | 51,422,332 | 15,620,274 | 34,966,187 | 835,871 | | Less: Allowance for bad debts | 40,650 | 2,897 | 37,849 | 466,800 | 264,815 | 191,857 | 10,127 | | Inventories | 4,583,946 | * 73,521 | 2,772,811 | 32,571,635 | 13,928,070 | 18,452,032 | 191,533 | | U.S. Government obligations | 0 | 0 | 0 | * 232,341 | 56,350 | * 173,685 | * 2,305 | | Tax-exempt securities | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other current assets | 6,065,462 | * 60,974 | 1,455,309 | 9,720,324 | 3,902,213 | 5,587,679 | 230,432 | | Mortgage and real estate loans | 0 | 0 | 0 | * 26,558 | * 19,459 | 6,876 | * 223 | | Other investments | 2,999,426 | 1,773 | 13,033,318 | 5,357,308 | 2,280,033 | 3,024,062 | 53,213 | | Depreciable assets | 9,574,491 | 161,584 | 6,418,315 | 26,612,057
10,611,665 | 7,270,709
3,422,423 | 18,966,443 | 374,905
190,529 | | Less: Accumulated depreciation Depletable assets | 6,096,929 | 88,012
0 | 3,405,081
0 | * 36,437 | * 382 | 6,998,713
* 36,055 | 190,529 | | Less: Accumulated depletion | 0 | 0 | 0 | * 35,235 | * 279 | * 34,956 | 0 | | Land | 112,904 | 3,464 | 111,413 | 1,103,586 | 285,809 | 781,883 | * 35,894 | | Intangible assets | 1,939,795 | * 317,651 | 3,723,524 | 18,898,501 | 5,336,455 | 13,202,735 | 359,311 | | Less: Accumulated amortization | 696,392 | * 31,952 | 436,448 | 1,763,679 | 583,883 | 1,136,128 | 43,668 | | Other assets | 3,856,336 | * 32,097 | 1,203,387 | 24,857,838 | 8,468,560 | 16,344,934 | 44,345 | | Total liabilities and capital | 27,612,920 | 674,092 | 29,754,263 | 164,215,236 | 55,838,261 | 105,969,401 | 2,407,574 | | Accounts payable | 4,008,213 | * 44,493 | 1,491,027 | 34,758,912 | 10,094,595 | 24,187,324 | 476,993 | | Mortgages, notes, bonds payable in less than 1 year | 366,695 | * 8,858 | 421,042 | 8,205,796 | 4,714,012 | 3,374,708 | 117,076 | | Other current liabilities | 7,475,740 | * 95,715 | 1,901,042 | 16,629,258 | 4,554,912 | 11,778,605 | 295,741 | | Nonrecourse loans | * 109,462 | 0 | 120,889 | 1,029,664 | 327,311 | 698,129 | * 4,224 | | Mortgages, notes, bonds payable in 1 year or more | 1,357,404 | * 293,772 | 1,205,387 | 18,388,779 | 7,118,149 | 10,870,998 | 399,633 | | Other liabilities Partners capital accounts | 4,111,679
10,183,729 | 3,523
227,731 | -3,699,459
28,314,336 | 19,231,579
65,971,248 | 3,391,630
25,637,653 | 15,981,837
39,077,801 | -141,887
1,255,793 | | | | | 28 31/1 336 | ■ bbu/17/18 | 25 637 653 | 39 07 / 801 | 1 255 /93 | Statistics of Income Bulletin | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands
of dollars] | Item | | | | Retail trade | | | | |--|---|---|--|---|---|--|---| | | Total | Motor
vehicle and
parts dealers | Furniture
and home
furnishing
stores | Electronics
and appliance
stores | Building
materials and
garden
equipment and
supplies dealers | Food
and beverage
stores | Health
and personal
care stores | | | (50) | (51) | (52) | (53) | (54) | (55) | (56) | | ALL PARTNERSHIPS Number of partnerships [1] Number of partners | 166,561
500,182 | 19,678
49,199 | 4,298
10,699 | 4,447
9,618 | 6,967
18,397 | 22,195
58,455 | 9,147
50,679 | | Partnerships reporting balance sheet data: Number of partnerships | 100,919 | 12,288 | 3,598 | 3,301 | 5,976 | 17,725 | 7,210 | | Number of partners | 361,460 | 32,914 | 9,299 | 7,727 | 16,402 | 47,347 | 45,075 | | Total assets | 130,973,828 | 38,575,680 | 4,663,497 | 2,410,879 | 4,597,682 | 21,613,912 | 3,860,509 | | Cash | 9,192,208 | 2,685,152 | 519,190 | 403,485 | 285,622 | 1,707,841 | 434,662 | | Trade notes and accounts receivable | 13,955,109 | 4,016,882 | 578,123 | 635,133 | 897,300 | 1,337,090 | 1,031,430 | | Less: Allowance for bad debts | 318,866 | 40,569 | 16,373 | * 10,483 | 14,017 | 8,522 | 47,657 | | Inventories | 41,003,416 | 20,964,532 | 1,429,588 | 686,018 | 1,470,734 | 4,520,629 | 823,743 | | U.S. Government obligations | * 54,544 | 20,380 | 0 | 0 | 0 | 27,691 | 0 | | Tax-exempt securities | 156 | 0 | 0 | 0 | 0 | 0 | 0 | | Other current assets | 5,852,413 | 1,276,447 | 354,507 | 237,174 | 175,808 | 853,088 | 216,797 | | Mortgage and real estate loans | 242,290 | * 63,958 | 0 | 0 | 6,709 | * 10,019 | 0 | | Other investments | 5,413,157 | 842,562 | 187,872 | * 57,409 | 201,257 | 713,951 | * 94,883 | | Depreciable assets | 50,011,719 | 6,280,689 | 1,417,706 | 467,515 | 2,163,862 | 16,162,061 | 1,266,524 | | Less: Accumulated depreciation | 22,298,788 | 2,667,942 | 590,165 | 266,587 | 1,243,027 | 6,964,994 | 670,834 | | Depletable assets | * 17,572 | * 639 | 32 | 0 | 0 | * 16,750 | 0 | | Less: Accumulated depletion | * 16,867 | 106 | 0 | 0 | 0 | * 16,750 | 0 | | Land | 4,793,762 | 656,829 | 164,257 | * 27,098 | 244,169 | 1,173,110 | * 7,337 | | Intangible assets | 16,495,803 | 3,836,063 | 384,559 | 179,117 | 478,352 | 1,601,228 | 728,046 | | Less: Accumulated amortization | 2,992,722 | 434,323 | 77,893 | 30,514 | 212,577 | 435,432 | 137,456 | | Other assets | 9,568,921 | 1,074,488 | 312,094 | 25,514 | 143,487 | 916,150 | 113,032 | | Total liabilities and capital | 130,973,828 | 38,575,680 | 4,663,497 | 2,410,879 | 4,597,682 | 21,613,912 | 3,860,509 | | Accounts payable | 16,403,205 | 2,089,345 | 783,342 | 462,101 | 753,153 | 5,048,141 | 1,070,914 | | Mortgages, notes, bonds payable in less than 1 year | 19,592,569 | 15,973,249 | 337,150 | 191,708 | 527,363 | 403,251 | 235,970 | | Other current liabilities | 15,001,776 | 2,872,764 | 1,069,424 | 1,018,615 | 632,592 | 2,598,045 | 658,952 | | Nonrecourse loans | 2,210,390 | 719,108 | * 73,869 | * 45,709 | 540 | 466,906 | * 147,431 | | Mortgages, notes, bonds payable in 1 year or more | 29,866,473 | 5,442,204 | 965,932 | 616,258 | 1,052,456 | 8,148,063 | 1,255,465 | | Other liabilities | 12,780,970 | 1,899,246 | 330,392 | 196,423 | 226,874 | 2,134,626 | -186,045 | | Partners capital accounts | 35,118,446 | 9,579,765 | 1,103,387 | -119,935 | 1,404,703 | 2,814,879 | 677,822 | | PARTNERSHIPS WITH NET INCOME | | | | | | | | | Number of partnerships [1] | 68,797 | 6,946 | 2,629 | 1,827 | 3,163 | 9,755 | 3,735 | | Number of partners | 260,164 | 19,081 | 5,675 | 3,591 | 9,328 | 23,952 | 35,879 | | Partnerships reporting balance sheet data: | | | | | | | | | Number of partnerships | 45,136 | 4,749 | 2,248 | 1,340 | 3,145 | 8,128 | 3,374 | | | | | , | | | , | | | Number of partners | 211,081 | 13,231 | 4,914 | 3,103 | 9,279 | 20,259 | 35,157 | | Number of partners
Total assets | 211,081
84,317,227 | 13,231
24,681,098 | 2,986,183 | 3,103
1,242,881 | 2,440,334 | 11,877,440 | 35,157
2,744,210 | | Number of partners
Total assets
Cash | 211,081
84,317,227
6,662,756 | 13,231
24,681,098
1,973,418 | 2,986,183
378,228 | 3,103
1,242,881
163,076 | 2,440,334
226,189 | 11,877,440 1,236,865 | 35,157
2,744,210
411,141 | | Number of partners Total assets Cash Trade notes and accounts receivable | 211,081
84,317,227
6,662,756
10,213,016 | 13,231
24,681,098
1,973,418
2,774,438 | 2,986,183
378,228
516,141 | 3,103
1,242,881
163,076
423,072 | 2,440,334
226,189
466,574 | 11,877,440
1,236,865
529,926 | 35,157
2,744,210
411,141
918,404 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts | 211,081
84,317,227
6,662,756
10,213,016
260,684 | 13,231
24,681,098
1,973,418
2,774,438
19,993 | 2,986,183
378,228
516,141
16,299 | 3,103
1,242,881
163,076
423,072
* 2,082 | 2,440,334
226,189
466,574
12,281 | 11,877,440
1,236,865
529,926
6,260 | 35,157
2,744,210
411,141
918,404
41,138 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories | 211,081
84,317,227
6,662,756
10,213,016
260,684
23,206,882 | 13,231
24,681,098
1,973,418
2,774,438
19,993
12,528,271 | 2,986,183
378,228
516,141
16,299
813,392 | 3,103
1,242,881
163,076
423,072
* 2,082
273,219 | 2,440,334
226,189
466,574
12,281
760,416 | 11,877,440
1,236,865
529,926
6,260
2,601,609 | 35,157
2,744,210
411,141
918,404
41,138
550,041 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations | 211,081
84,317,227
6,662,756
10,213,016
260,684
23,206,882
* 53,293 | 13,231
24,681,098
1,973,418
2,774,438
19,993
12,528,271
20,380 | 2,986,183
378,228
516,141
16,299
813,392 | 3,103
1,242,881
163,076
423,072
* 2,082
273,219
0 | 2,440,334
226,189
466,574
12,281
760,416 | 11,877,440
1,236,865
529,926
6,260
2,601,609
27,691 | 35,157
2,744,210
411,141
918,404
41,138
550,041 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities | 211,081
84,317,227
6,662,756
10,213,016
260,684
23,206,882
* 53,293 | 13,231
24,681,098
1,973,418
2,774,438
19,993
12,528,271
20,380
0 | 2,986,183
378,228
516,141
16,299
813,392
0 | 3,103
1,242,881
163,076
423,072
* 2,082
273,219
0 | 2,440,334
226,189
466,574
12,281
760,416
0 | 11,877,440
1,236,865
529,926
6,260
2,601,609
27,691 | 35,157
2,744,210
411,141
918,404
41,138
550,041
0 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets | 211,081
84,317,227
6,662,756
10,213,016
260,684
23,206,882
* 53,293
0
4,606,750 | 13,231
24,681,098
1,973,418
2,774,438
19,993
12,528,271
20,380
0
943,621 | 2,986,183
378,228
516,141
16,299
813,392
0
0
287,814 | 3,103
1,242,881
163,076
423,072
* 2,082
273,219
0
0
186,120 | 2,440,334
226,189
466,574
12,281
760,416
0
0
157,350 | 11,877,440
1,236,865
529,926
6,260
2,601,609
27,691
0
672,490 | 35,157
2,744,210
411,141
918,404
411,138
550,041
0
0
87,046 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans |
211,081
84,317,227
6,662,756
10,213,016
260,684
23,206,882
* 53,293
0
0
4,606,750
* 227,381 | 13,231
24,681,098
1,973,418
2,774,438
19,993
12,528,271
20,380
0
943,621
63,401 | 2,986,183
378,228
516,141
16,299
813,392
0
0
287,814 | 3,103
1,242,881
163,076
423,072
2,082
273,219
0
0
186,120 | 2,440,334
226,189
466,574
12,281
760,416
0
0
157,350
6,709 | 11,877,440
1,236,865
529,926
6,260
2,601,609
27,691
0
672,490 | 35,157
2,744,210
411,141
918,404
41,138
550,041
0
0
87,046 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments | 211,081
84,317,227
6,662,756
10,213,016
260,684
23,206,882
* 53,293
0
4,606,750
* 227,381
4,193,182 | 13,231
24,681,098
1,973,418
2,774,438
19,993
12,528,271
20,380
0
943,621
63,401
688,670 | 2,986,183
378,228
516,141
16,299
813,392
0
0
287,814
0
* 77,242 | 3,103
1,242,881
163,076
423,072
2,082
273,219
0
0
186,120
0
* 54,575 | 2,440,334
226,189
466,574
12,281
760,416
0
0
157,350
6,709
113,617 | 11,877,440
1,236,865
529,926
6,260
2,601,609
27,691
0
672,490
0
645,402 | 35,157
2,744,210
411,141
918,404
41,138
550,041
0
0
87,046
0
* 35,060 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets | 211,081
84,317,227
6,662,756
10,213,016
260,684
23,206,882
* 53,293
0
4,606,750
* 227,381
4,193,182
27,648,907 | 13,231
24,681,098
1,973,418
2,774,438
19,993
12,528,271
20,380
0
943,621
63,401
688,670
4,249,722 | 2,986,183
378,228
516,141
16,299
813,392
0
0
287,814
0
* 77,242
878,669 | 3,103
1,242,881
163,076
423,072
* 2,082
273,219
0
0
186,120
0
* 54,575
123,188 | 2,440,334
226,189
466,574
12,281
760,416
0
0
157,350
6,709
113,617
1,076,745 | 11,877,440
1,236,865
529,926
6,260
2,601,609
27,691
0
672,490
0
645,402
7,418,023 | 35,157
2,744,210
411,141
918,404
41,138
550,041
0
0
87,046
0
0 * 35,060
812,493 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation | 211,081
84,317,227
6,662,756
10,213,016
260,684
23,206,882
* 53,293
0
4,606,750
* 227,381
4,193,182
27,648,907
13,049,443 | 13,231 24,681,098 1,973,418 2,774,438 19,993 12,528,271 20,380 0 943,621 63,401 688,670 4,249,722 1,864,159 | 2,986,183
378,228
516,141
16,299
813,392
0
0
287,814
0
* 77,242
878,669
421,760 | 3,103
1,242,881
163,076
423,072
2,082
273,219
0
0
186,120
0
54,575
123,188
76,526 | 2,440,334
226,189
466,574
12,281
760,416
0
0
157,350
6,709
113,617
1,076,745
769,371 | 11,877,440 1,236,865 529,926 6,260 2,601,609 27,691 0 672,490 0 645,402 7,418,023 3,159,174 | 35,157
2,744,210
411,141
918,404
41,138
550,041
0
0
87,046
0
* 35,060 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets | 211,081
84,317,227
6,662,756
10,213,016
260,684
23,206,882
* 53,293
0
4,606,750
* 227,381
4,193,182
27,648,907
13,049,443
* 17,511 | 13,231
24,681,098
1,973,418
2,774,438
19,993
12,528,271
20,380
0
943,621
63,401
688,670
4,249,722
1,864,159
578 | 2,986,183
378,228
516,141
16,299
813,392
0
287,814
0
* 77,242
878,669
421,760
32 | 3,103 1,242,881 163,076 423,072 2,082 273,219 0 186,120 0 54,575 123,188 76,526 0 | 2,440,334
226,189
466,574
12,281
760,416
0
157,350
6,709
113,617
1,076,745
769,371 | 11,877,440 1,236,865 529,926 6,260 2,601,609 27,691 0 672,490 0 645,402 7,418,023 3,159,174 * 16,750 | 35,157 2,744,210 411,141 918,404 41,138 550,041 0 0 87,046 0 * 35,060 812,493 475,867 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion | 211,081
84,317,227
6,662,756
10,213,016
260,684
23,206,882
* 53,293
0
4,606,750
* 227,381
4,193,182
27,648,907
13,049,443
* 17,511
* 16,867 | 13,231
24,681,098
1,973,418
2,774,438
19,993
12,528,271
20,380
0
943,621
63,401
688,670
4,249,722
1,864,159
578 | 2,986,183
378,228
516,141
16,299
813,392
0
0
287,814
0
* 77,242
878,669
421,760
32 | 3,103 1,242,881 163,076 423,072 * 2,082 273,219 0 0 186,120 0 * 54,575 123,188 76,526 0 0 | 2,440,334
226,189
466,574
12,281
760,416
0
0
157,350
6,709
113,617
1,076,745
769,371
0 | 11,877,440 1,236,865 529,926 6,260 2,601,609 27,691 0 672,490 0 645,402 7,418,023 3,159,174 * 16,750 * 16,750 | 35,157 2,744,210 411,141 918,404 41,138 550,041 0 0 87,046 0 * 35,060 812,493 475,867 0 0 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land | 211,081
84,317,227
6,662,756
10,213,016
260,684
23,206,882
* 53,293
0
4,606,750
* 227,381
4,193,182
27,648,907
13,049,443
* 17,511
* 16,867
2,503,902 | 13,231
24,681,098
1,973,418
2,774,438
19,993
12,528,271
20,380
0
943,621
63,401
688,670
4,249,722
1,864,159
578 | 2,986,183
378,228
516,141
16,299
813,392
0
0
287,814
0
* 77,242
878,669
421,760
32
0
* 95,234 | 3,103 1,242,881 163,076 423,072 2,082 273,219 0 186,120 0 *54,575 123,188 76,526 0 *1,707 | 2,440,334
226,189
466,574
12,281
760,416
0
157,350
6,709
113,617
1,076,745
769,371 | 11,877,440 1,236,865 529,926 6,260 2,601,609 27,691 0 672,490 0 645,402 7,418,023 3,159,174 * 16,750 * 16,750 314,652 | 35,157 2,744,210 411,141 918,404 41,138 550,041 0 0 87,046 0 * 35,060 812,493 475,867 0 0 * 7,337 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets | 211,081
84,317,227
6,662,756
10,213,016
260,684
23,206,882
* 53,293
0
4,606,750
* 227,381
4,193,182
27,648,907
13,049,443
* 17,511
* 16,867
2,503,902
12,144,660 | 13,231 24,681,098 1,973,418 2,774,438 19,993 12,528,271 20,380 0 943,621 63,401 688,670 4,249,722 1,864,159 578 106 476,602 2,502,457 | 2,986,183
378,228
516,141
16,299
813,392
0
287,814
0
0 * 77,242
878,669
421,760
32
0
* 95,234 | 3,103 1,242,881 163,076 423,072 2,082 273,219 0 186,120 0 *54,575 123,188 76,526 0 1,707 83,498 | 2,440,334
226,189
466,574
12,281
760,416
0
157,350
6,709
113,617
1,076,745
769,371
0
0
171,455
182,788 | 11,877,440 1,236,865 529,926 6,260 2,601,609 27,691 0 672,490 0 645,402 7,418,023 3,159,174 * 16,750 * 16,750 314,652 722,339 | 35,157 2,744,210 411,141 918,404 41,138 550,041 0 0 87,046 0 * 35,060 812,493 475,867 0 0 * 7,337 489,566 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization | 211,081
84,317,227
6,662,756
10,213,016
260,684
23,206,882
* 53,293
0
4,606,750
* 227,381
4,193,182
27,648,907
13,049,443
* 17,511
* 16,867
2,503,902 | 13,231 24,681,098 1,973,418 2,774,438 19,993 12,528,271 20,380 0 943,621 63,401 688,670 4,249,722 1,864,159 578 106 476,602 | 2,986,183
378,228
516,141
16,299
813,392
0
287,814
0
* 77,242
878,669
421,760
32
0
* 95,234
150,586
50,674 | 3,103 1,242,881 163,076 423,072 * 2,082 273,219 0 186,120 0 * 54,575 123,188 76,526 0 0 * 1,707 83,498 * 7,654 | 2,440,334
226,189
466,574
12,281
760,416
0
157,350
6,709
113,617
1,076,745
769,371
0
0
171,455
182,788
28,864 | 11,877,440 1,236,865 529,926 6,260 2,601,609 27,691 0 672,490 0 645,402 7,418,023 3,159,174 16,750
116,750 314,652 722,339 329,945 | 35,157 2,744,210 411,141 918,404 41,138 550,041 0 0 87,046 0 * 35,060 812,493 475,867 0 0 * 7,337 489,566 134,575 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets | 211,081
84,317,227
6,662,756
10,213,016
260,684
23,206,882
* 53,293
0
4,606,750
* 227,381
4,193,182
27,648,907
13,049,443
* 17,511
* 16,867
2,503,902
12,144,660
2,322,977 | 13,231 24,681,098 1,973,418 2,774,438 19,993 12,528,271 20,380 0 943,621 63,401 688,670 4,249,722 1,864,159 578 106 476,602 2,502,457 321,116 664,916 | 2,986,183
378,228
516,141
16,299
813,392
0
0
287,814
0
177,242
878,669
421,760
32
0
150,586
50,674
277,579 | 3,103 1,242,881 163,076 423,072 2,082 273,219 0 186,120 0 *54,575 123,188 76,526 0 *1,707 83,498 *7,654 20,688 | 2,440,334
226,189
466,574
12,281
760,416
0
157,350
6,709
113,617
1,076,745
769,371
0
0
171,455
182,788
28,864
89,008 | 11,877,440 1,236,865 529,926 6,260 2,601,609 27,691 0 672,490 0 645,402 7,418,023 3,159,174 * 16,750 * 16,750 314,652 722,339 | 35,157
2,744,210
411,141
918,404
41,138
550,041
0
0
87,046
812,493
475,867
0
0
* 7,337
489,566
134,575
84,702 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Other assets Other assets | 211,081 84,317,227 6,662,756 10,213,016 260,684 23,206,882 * 53,293 0 4,606,750 * 227,381 4,193,182 27,648,907 13,049,443 * 17,511 * 16,867 2,503,902 12,144,660 2,322,977 8,488,958 84,317,227 | 13,231 24,681,098 1,973,418 2,774,438 19,993 12,528,271 20,380 0 943,621 63,401 688,670 4,249,722 1,864,159 578 106 476,602 2,502,457 321,116 664,916 24,681,098 | 2,986,183
378,228
516,141
16,299
813,392
0
0
287,814
0
*77,242
878,669
421,760
32
0
*95,234
150,586
50,674
277,579
2,986,183 | 3,103 1,242,881 163,076 423,072 2,082 273,219 0 0 186,120 0 *54,575 123,188 76,526 0 *1,707 83,498 *7,654 *20,688 1,242,881 | 2,440,334 226,189 466,574 12,281 760,416 0 157,350 6,709 113,617 1,076,745 769,371 0 171,455 182,788 28,864 89,008 2,440,334 | 11,877,440 1,236,865 529,926 6,260 2,601,609 27,691 0 672,490 0 645,402 7,418,023 3,159,174 16,750 16,750 314,652 722,339 329,945 1,203,822 11,877,440 | 35,157 2,744,210 411,141 918,404 41,138 550,041 0 0 87,046 0 1*35,060 812,493 475,867 0 0 *7,337 489,566 134,575 84,702 2,744,210 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable | 211,081
84,317,227
6,662,756
10,213,016
260,684
23,206,882
* 53,293
0
4,606,750
* 227,381
4,193,182
27,648,907
13,049,443
* 17,511
* 16,867
2,503,902
12,144,660
2,322,977
8,488,958
84,317,227
9,816,859 | 13,231 24,681,098 1,973,418 2,774,438 19,993 12,528,271 20,380 0 943,621 63,401 688,670 4,249,722 1,864,159 578 106 476,602 2,502,457 321,116 664,916 24,681,098 1,368,950 | 2,986,183
378,228
516,141
16,299
813,392
0
0
287,814
0
* 77,242
878,669
421,760
32
0
* 95,234
150,586
50,674
277,579
2,986,183
416,220 | 3,103 1,242,881 163,076 423,072 2,082 273,219 0 0 186,120 0 * 54,575 123,188 76,526 0 1,707 83,498 7,654 20,688 1,242,881 320,506 | 2,440,334
226,189
466,574
12,281
760,416
0
157,350
6,709
113,617
1,076,745
769,371
0
0
171,455
182,788
28,864
89,008
2,440,334
345,731 | 11,877,440 1,236,865 529,926 6,260 2,601,609 27,691 0 672,490 0 645,402 7,418,023 3,159,174 * 16,750 * 16,750 314,652 722,339 329,945 1,203,822 11,877,440 3,127,887 | 35,157 2,744,210 411,141 918,404 41,138 550,041 0 0 87,046 0 135,060 812,493 475,867 0 0 17,337 489,566 134,575 84,702 2,744,210 801,330 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Other assets Other assets Other assets | 211,081 84,317,227 6,662,756 10,213,016 260,684 23,206,882 * 53,293 0 4,606,750 * 227,381 4,193,182 27,648,907 13,049,443 * 17,511 * 16,867 2,503,902 12,144,660 2,322,977 8,488,958 84,317,227 9,816,859 12,258,130 | 13,231 24,681,098 1,973,418 2,774,438 19,993 12,528,271 20,380 0 943,621 63,401 688,670 4,249,722 1,864,159 106 476,602 2,502,457 321,116 664,916 24,681,098 1,368,950 10,555,003 | 2,986,183
378,228
516,141
16,299
813,392
0
0
287,814
0
* 77,242
878,669
421,760
32
0
* 95,234
150,586
50,674
277,579
2,986,183
416,220
166,646 | 3,103 1,242,881 163,076 423,072 * 2,082 273,219 0 0 186,120 0 * 54,575 123,188 76,526 0 * 1,707 83,498 * 7,654 * 20,688 1,242,881 320,506 * 47,718 | 2,440,334
226,189
466,574
12,281
760,416
0
157,350
6,709
113,617
1,076,745
769,371
0
0
171,455
182,788
28,864
89,008
2,440,334
345,731
101,930 | 11,877,440 1,236,865 529,926 6,260 2,601,609 27,691 0 672,490 0 645,402 7,418,023 3,159,174 16,750 116,750 314,652 722,339 329,945 1,203,822 11,877,440 3,127,887 245,667 | 35,157 2,744,210 411,141 918,404 41,138 550,041 0 0 87,046 0 * 35,060 812,493 475,867 0 0 * 7,337 489,566 134,575 84,702 2,744,210 801,330 94,406 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities | 211,081 84,317,227 6,662,756 10,213,016 260,684 23,206,882 53,293 0 4,606,750 227,381 4,193,182 27,648,907 13,049,443 17,511 16,867 2,503,902 12,144,660 2,322,977 8,488,958 84,317,227 9,816,859 12,258,130 8,916,061 | 13,231 24,681,098 1,973,418 2,774,438 19,993 12,528,271 20,380 0 943,621 63,401 688,670 4,249,722 1,864,159 578 106 476,602 2,502,457 321,116 664,916 24,681,098 1,368,950 10,555,003 1,880,006 | 2,986,183 378,228 516,141 16,299 813,392 0 0 287,814 0 *77,242 878,669 421,760 32 0 *95,234 150,586 50,674 277,579 2,986,183 416,220 166,646 752,248 | 3,103 1,242,881 163,076 423,072 2,082 273,219 0 0 186,120 0 *54,575 123,188 76,526 0 *1,707 83,498 *7,654 *20,688 1,242,881 320,506 47,718 319,671 | 2,440,334 226,189 466,574 12,281 760,416 0 157,350 6,709 113,617 1,076,745 769,371 0 171,455 182,788 28,864 89,008 2,440,334 345,731 101,930 313,351 | 11,877,440 1,236,865 529,926 6,260 2,601,609 27,691 0 672,490 0 645,402 7,418,023 3,159,174 16,750 314,652 722,339 329,945 1,203,822 11,877,440 3,127,887 245,667 1,492,941 | 35,157 2,744,210 411,141 918,404 41,138 550,041 0 0 87,046 0 0 * 35,060 812,493 475,867 0 0 * 7,337 489,566 134,575 84,702 2,744,210 801,330 94,406 419,868 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities Nonrecourse loans | 211,081 84,317,227 6,662,756 10,213,016 260,684 23,206,882 * 53,293 0 4,606,750 * 227,381 4,193,182 27,648,907 13,049,443 * 17,511 * 16,867 2,503,902 12,144,660 2,322,977 8,488,958 84,317,227 9,816,859 12,258,130 | 13,231 24,681,098 1,973,418 2,774,438 19,993 12,528,271 20,380 0 943,621 63,401 688,670 4,249,722 1,864,159 578 106 476,602 2,502,457 321,116 664,916 24,681,098 1,368,950 10,555,003 1,889,006 * 155,446 | 2,986,183 378,228 516,141 16,299 813,392 0 287,814 0 *77,242 878,669 421,760 32 0 *95,234 150,586 50,674 277,579 2,986,183 416,220 166,646 752,248 *73,869 | 3,103 1,242,881 163,076 423,072 2,082 273,219 0 0 186,120 0 186,120 0 154,575 123,188 76,526 0 1,707 83,498 7,654 20,688 1,242,881 320,506 47,718 319,671 1,616 | 2,440,334 226,189 466,574 12,281 760,416 0 157,350 6,709 113,617 1,076,745 769,371 0 171,455 182,788 28,864 89,008 2,440,334 345,731 101,930 313,351 540 | 11,877,440 1,236,865 529,926 6,260 2,601,609 27,691 0 672,490 0 645,402 7,418,023 3,159,174 16,750 116,750 314,652 722,339 329,945 1,203,822 11,877,440 3,127,887 245,667 | 35,157 2,744,210 411,141 918,404 41,138 550,041 0 0 87,046 0 134,575 0 134,575 84,702
2,744,210 801,330 94,406 419,868 * 71,207 | | Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities | 211,081 84,317,227 6,662,756 10,213,016 260,684 23,206,882 * 53,293 0 4,606,750 * 227,381 4,193,182 27,648,907 13,049,443 * 17,511 * 16,867 2,503,902 12,144,660 2,322,977 8,488,958 84,317,227 9,816,859 12,258,130 8,916,061 1,154,170 | 13,231 24,681,098 1,973,418 2,774,438 19,993 12,528,271 20,380 0 943,621 63,401 688,670 4,249,722 1,864,159 578 106 476,602 2,502,457 321,116 664,916 24,681,098 1,368,950 10,555,003 1,880,006 | 2,986,183 378,228 516,141 16,299 813,392 0 0 287,814 0 *77,242 878,669 421,760 32 0 *95,234 150,586 50,674 277,579 2,986,183 416,220 166,646 752,248 | 3,103 1,242,881 163,076 423,072 2,082 273,219 0 0 186,120 0 *54,575 123,188 76,526 0 *1,707 83,498 *7,654 *20,688 1,242,881 320,506 47,718 319,671 | 2,440,334 226,189 466,574 12,281 760,416 0 157,350 6,709 113,617 1,076,745 769,371 0 171,455 182,788 28,864 89,008 2,440,334 345,731 101,930 313,351 | 11,877,440 1,236,865 529,926 6,260 2,601,609 27,691 0 672,490 0 645,402 7,418,023 3,159,174 * 16,750 * 16,750 314,652 722,339 329,945 1,203,822 11,877,440 3,127,887 245,667 1,492,941 313,362 | 35,157 2,744,210 411,141 918,404 41,138 550,041 0 0 87,046 0 0 * 35,060 812,493 475,867 0 0 * 7,337 489,566 134,575 84,702 2,744,210 801,330 94,406 419,868 | Statistics of Income Bulletin | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Retail trade | -continued | | | Transportation | |---|--|---|--|--|---|---|---| | | | | | | | | and warehousing | | Item | Gasoline
stations | Clothing and
clothing
accessories
stores | Sporting
goods, hobby,
book, and
music stores | General
merchandise
stores | Miscellaneous
store
retailers | Nonstore
retailers | Total | | ALL DADTNEDGUIDS | (57) | (58) | (59) | (60) | (61) | (62) | (63) | | ALL PARTNERSHIPS Number of partnerships [1] | 7,973 | 19,142 | 15,115 | 2,224 | 35,232 | 20,143 | 46,464 | | Number of partners | 20,654 | 46,026 | 35,495 | 5,151 | 80,257 | 115,551 | 1,043,215 | | Partnerships reporting balance sheet data:
Number of partnerships | 6,237 | 9,387 | 6,580 | 1,733 | 17,681 | 9,200 | 33,269 | | Number of partners | 17,093 | 25,297 | 18,426 | 4,141 | 44,092 | 93,647 | 985,551 | | Total assets | 11,278,408 | 8,405,585 | 2,191,391 | 4,705,073 | 8,963,452 | 19,707,759 | 193,978,711 | | Cash | 695,697 | 360,221 | 169,880 | 147,492 | 979,127 | 803,839 | 4,973,803 | | Trade notes and accounts receivable | 1,001,552 | 237,338 | 178,631 | 354,558 | 770,356 | 2,916,716 | 19,020,205 | | Less: Allowance for bad debts Inventories | 3,088
823,920 | 7,953
2,133,646 | * 2,223
941,060 | * 18,003
1,917,273 | 18,745
3,696,551 | 131,235
1,595,723 | 135,939
2,677,688 | | U.S. Government obligations | * 6,473 | 2,133,040 | 0 | 0 | 0 | 1,595,725 | 0 | | Tax-exempt securities | 156 | 0 | 0 | 0 | 0 | 0 | 0 | | Other current assets | 612,899 | 286,208 | 177,657 | -12,864 | 407,546 | 1,267,146 | 9,854,170 | | Mortgage and real estate loans Other investments | * 8,859
122,189 | * 375
* 69,392 | 0
* 1,456 | 0
* -16,599 | * 152,369
* 115,148 | 3,023,637 | * 221,968
37,661,058 | | Depreciable assets | 8,506,525 | 1,809,931 | 711,520 | 3,059,384 | 3,140,890 | 5,025,037 | 111,482,262 | | Less: Accumulated depreciation | 3,463,734 | 1,005,382 | 392,260 | 1,271,961 | 1,393,593 | 2,368,309 | 30,228,396 | | Depletable assets | 151 | 0 | 0 | 0 | 0 | 0 | 428 | | Less: Accumulated depletion | 11 | 0 | 0 | 0 | 0 | 0
402.422 | 218 | | Land Intangible assets | 1,849,195
1,099,335 | * 18,752
929,709 | * 10,955
380,730 | 158,236
275,569 | 81,401
511,781 | 6,091,311 | 1,108,772
15,560,939 | | Less: Accumulated amortization | 197,219 | 170,754 | 76,494 | 12,250 | 85,025 | 1,122,785 | 2,015,542 | | Other assets | 215,509 | 3,744,102 | 90,479 | 124,237 | 605,647 | 2,204,182 | 23,797,513 | | Total liabilities and capital | 11,278,408 | 8,405,585 | 2,191,391 | 4,705,073 | 8,963,452 | 19,707,759 | 193,978,711 | | Accounts payable Mortgages, notes, bonds payable in less than 1 year | 1,624,930 | 774,026 | 435,241 | 710,325
* 172,083 | 923,187 | 1,728,499 | 15,392,958 | | Other current liabilities | 390,904
785,981 | 292,421
613,584 | 137,390
243,102 | 629,723 | 296,062
1,590,808 | 635,019
2,288,186 | 5,831,417
11,582,983 | | Nonrecourse loans | 526,027 | * 43,663 | * 14,355 | * 58,344 | * 99,183 | * 15,255 | 8,933,206 | | Mortgages, notes, bonds payable in 1 year or more | 4,926,428 | 1,198,458 | 919,287 | 775,382 | 1,537,529 | 3,029,010 | 52,548,093 | | Other liabilities | 535,881 | 4,371,468 | * 69,448 | 634,077 | 1,150,582 | 1,417,997 | 17,336,302 | | Partners capital accounts PARTNERSHIPS WITH NET INCOME | 2,488,256 | 1,111,966 | 372,569 | 1,725,139 | 3,366,102 | 10,593,794 | 82,353,753 | | Number of partnerships [1] | 4,571 | 7,568 | 7,127 | 171 | 13,331 | 7,973 | 27,252 | | Number of partners | 11,100 | 16,307 | 14,608 | 593 | 31,147 | 88,902 | 952,260 | | Partnerships reporting balance sheet data: | | | | | | | | | Number of partnerships Number of partners | 3,593
9,142 | 4,636
10,443 | [d] | [d] | 7,500
19,167 | 3,490
79,922 | 19,341
931,021 | | Total assets | 7,182,985 | 6,233,603 | 1,440,966 | 1,459,316 | 5,238,028 | 16,790,184 | 150,725,606 | | Cash | 579,741 | 268,564 | 105,218 | 53,528 | 731,500 | 535,288 | 3,745,036 | | Trade notes and accounts receivable | 789,396 | 169,691 | 80,417 | * 269,309 | 577,042 | 2,698,607 | 17,336,308 | | Less: Allowance for bad debts Inventories | 1,985
478,276 | 7,913
1,063,851 | * 1,526
573,138 | * 16,783
406,519 | 14,643
2,064,514 | 119,780
1,093,637 | 119,657
2,459,551 | | U.S. Government obligations | * 5,222 | 1,063,851 | 573,138 | 406,519 | 2,064,514 | 1,093,637 | 2,459,551 | | Tax-exempt securities | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other current assets | 453,843 | 157,432 | 173,046 | * 21,583 | 324,675 | 1,141,731 | 7,063,764 | | Mortgage and real estate loans | * 4,527 | * 375 | 0 | 0 | * 152,369 | 0 | * 221,968 | | Other investments | | * 178,128 | 0 | * 46,267 | * 19,023
1,580,604 | 2,249,406
4,456,115 | 33,775,651
80,364,336 | | | 85,793
5 141 164 | | 520.965 | | | | | | Depreciable assets | 5,141,164 | 806,515 | 520,965
293,131 | 584,704
217.436 | | | | | | | | 520,965
293,131
0 | 584,704
217,436
0 | 979,337
0 | 2,089,464 | 21,347,443
428 | | Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion | 5,141,164
2,199,972
151
11 | 806,515
503,246
0 | 293,131
0
0 | 217,436
0
0 | 979,337
0
0 | 2,089,464
0
0 | 21,347,443
428
218 | | Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land | 5,141,164
2,199,972
151
11
1,105,097 | 806,515
503,246
0
0
* 17,818 | 293,131
0
0
0 | 217,436
0
0
* 87,700 | 979,337
0
0
45,858 | 2,089,464
0
0
180,442 | 21,347,443
428
218
702,729 | | Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets | 5,141,164
2,199,972
151
11
1,105,097
706,130 | 806,515
503,246
0
0
* 17,818
543,573 | 293,131
0
0
0
0
308,592 | 217,436
0
0
* 87,700
* 119,409 | 979,337
0
0
45,858
465,971 | 2,089,464
0
0
180,442
5,869,749 | 21,347,443
428
218
702,729
7,137,402 | | Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land | 5,141,164
2,199,972
151
11
1,105,097 | 806,515
503,246
0
0
* 17,818 | 293,131
0
0
0 | 217,436
0
0
* 87,700 | 979,337
0
0
45,858 | 2,089,464
0
0
180,442 | 21,347,443
428
218
702,729 | | Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital |
5,141,164
2,199,972
151
11
1,105,097
706,130
112,398
148,011
7,182,985 | 806,515
503,246
0
0
* 17,818
543,573
148,509
3,687,324
6,233,603 | 293,131
0
0
0
308,592
42,575
16,822
1,440,966 | 217,436
0
0
* 87,700
* 119,409
* 6,501
111,017
1,459,316 | 979,337
0
0
45,858
465,971
71,196
341,648
5,238,028 | 2,089,464
0
0
180,442
5,869,749
1,068,970
1,843,423
16,790,184 | 21,347,443
428
218
702,729
7,137,402
1,755,616
21,141,369
150,725,606 | | Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable | 5,141,164
2,199,972
151
11
1,105,097
706,130
112,398
148,011
7,182,995
980,818 | 806,515
503,246
0
0
* 17,818
543,573
148,509
3,687,324
6,233,603
359,787 | 293,131
0
0
0
308,592
42,575
16,822
1,440,966
201,893 | 217,436
0
0
* 87,700
* 119,409
* 6,501
111,017
1,459,316
* 95,477 | 979,337
0
0
45,858
465,971
71,196
341,648
5,238,028
707,386 | 2,089,464
0
0
180,442
5,869,749
1,068,970
1,843,423
16,790,184
1,090,875 | 21,347,443
428
218
702,729
7,137,402
1,755,616
21,141,369
150,725,606
13,637,213 | | Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year | 5,141,164
2,199,972
151
11
1,105,097
706,130
112,398
148,011
7,182,985
980,818
121,920 | 806,515
503,246
0
0
* 17,818
543,573
148,509
3,687,324
6,233,603
359,787
151,819 | 293,131
0
0
0
308,592
42,575
16,822
1,440,966
201,893
78,900 | 217,436
0
0
* 87,700
* 119,409
* 6,501
111,017
1,459,316
* 95,477
* 36,508 | 979,337
0
0
45,858
465,971
71,196
341,648
5,238,028
707,386
252,207 | 2,089,464
0
0
180,442
5,869,749
1,068,970
1,843,423
16,790,184
1,090,875
405,406 | 21,347,443
428
218
702,729
7,137,402
1,755,616
21,141,369
150,725,606
13,637,213
4,414,627 | | Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable | 5,141,164
2,199,972
151
11
1,105,097
706,130
112,398
148,011
7,182,985
980,818
121,920
543,437 | 806,515
503,246
0
0
* 17,818
543,573
148,509
3,687,324
6,233,603
359,787
151,819
227,435 | 293,131
0
0
0
308,592
42,575
16,822
1,440,966
201,893
78,900
142,322 | 217,436
0
0
* 87,700
* 119,409
* 6,501
111,017
1,459,316
* 95,477
* 36,508
102,056 | 979,337
0
0
45,858
465,971
71,196
341,648
5,238,028
707,386
252,207
1,146,716 | 2,089,464
0
0
180,442
5,869,749
1,068,970
1,843,423
16,790,184
1,090,875
405,406
1,566,010 | 21,347,443
428
218
702,729
7,137,402
1,755,616
21,141,369
150,725,606
13,637,213
4,414,627
8,820,133 | | Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities | 5,141,164
2,199,972
151
11
1,105,097
706,130
112,398
148,011
7,182,985
980,818
121,920 | 806,515
503,246
0
0
* 17,818
543,573
148,509
3,687,324
6,233,603
359,787
151,819 | 293,131
0
0
0
308,592
42,575
16,822
1,440,966
201,893
78,900 | 217,436
0
0
* 87,700
* 119,409
* 6,501
111,017
1,459,316
* 95,477
* 36,508 | 979,337
0
0
45,858
465,971
71,196
341,648
5,238,028
707,386
252,207 | 2,089,464
0
0
180,442
5,869,749
1,068,970
1,843,423
16,790,184
1,090,875
405,406 | 21,347,443
428
218
702,729
7,137,402
1,755,616
21,141,369
150,725,606
13,637,213
4,414,627 | | Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities Nonrecourse loans | 5,141,164
2,199,972
151
11
1,105,097
706,130
112,398
148,011
7,182,985
980,818
121,920
543,437
377,592 | 806,515
503,246
0
0
* 17,818
543,573
148,509
3,687,324
6,233,603
359,787
151,819
227,435
* 32,491 | 293,131
0
0
0
308,592
42,575
16,822
1,440,966
201,893
78,900
142,322
* 14,355 | 217,436
0
0
* 87,700
* 119,409
* 6,501
111,017
1,459,316
* 95,477
* 36,508
102,056 | 979,337
0
0
45,858
465,971
71,196
341,648
5,238,028
707,386
252,207
1,146,716
* 99,183 | 2,089,464
0
180,442
5,869,749
1,068,970
1,843,423
16,790,184
1,090,875
405,406
1,566,010
* 14,508 | 21,347,443
428
218
702,729
7,137,402
1,755,616
21,141,369
150,725,606
13,637,213
4,414,627
8,820,133
4,180,773 | Statistics of Income Bulletin | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Transportation | n and warehousin | g—continued | | | |--|---|--|---|--|---|---|--| | Item | Air
and
rail
transportation | Water
transportation | Truck
transportation | Other transit
and ground
passenger
transportation | Pipeline
transportation | Scenic and sightseeing transportation | Support
activities for
transportation | | | (64) | (65) | (66) | (67) | (68) | (69) | (70) | | ALL PARTNERSHIPS Number of partnerships [1] | 4,913 | 1,665 | 23,237 | 2,399 | 362 | * 1,667 | 6,803 | | Number of partners | 12,546 | 65,119 | 49,828 | 5,416 | 865,157 | * 3,375 | 28,107 | | Partnerships reporting balance sheet data: | | | | | | | | | Number of partnerships | [d] | [d] | 15,663 | 1,558 | 356 | * 1,313 | 4,880 | | Number of partners | [d] | [d] | 33,971 | 3,733 | 836,693 | * 2,665 | 23,136 | | Total assets | 8,692,247 | 16,341,105 | 5,407,185 | 819,781 | 132,116,610 | * 1,310,725 | 17,396,436 | | Cash Trade notes and accounts receivable | 385,022
1,175,229 | 980,381
763,827 | 439,027
1,593,600 | 49,974
* 86,114 | 1,299,568
12,217,907 | * 31,423
* 52 | 952,624
2,315,819 | | Less: Allowance for bad debts | 25,023 | 13,219 | 21,529 | * 1,169 | 10,375 | 0 | 32,328 | | Inventories | 37,857 | 142,033 | 80,243 | 1,656 | 871,163 | * 1,966 | 427,323 | | U.S. Government obligations | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Tax-exempt securities | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other current assets | 410,930 | 735,110 | 354,005 | * 55,097 | 7,055,857 | * 29,471 | 766,303 | | Mortgage and real estate loans | 0 | * 3,828 | 0 | 0 | 0 | 0 | 0 | | Other investments | * 129,923 | 1,320,802 | 51,028 | * 4,615 | 32,758,652 | * 395 | 3,120,573 | | Depreciable assets | 8,736,437 | 9,851,730 | 6,103,206 | 545,803 | 71,718,863 | * 1,355,387 | 5,309,413 | | Less: Accumulated depreciation | 3,501,436 | 2,736,149 | 3,513,270 | 283,624 | 16,320,092 | * 111,650 | 1,730,850 | | Depletable assets | 0 | 0 | 0 | 0 | 428 | 0 | 0 | | Less: Accumulated depletion | 0 | 0 | 0 | 0 | 218 | 0 | 0 | | Land Intangible assets | * 37,630
317,265 | * 12,749
3,043,295 | 27,628
197,204 | * 5,152
* 462,939
 284,994
5,631,030 | 0
* 3,041 | * 71,711
5,432,656 | | Less: Accumulated amortization | 50,008 | 79,445 | 40,181 | * 121,087 | 1,420,299 | * 1,796 | 221,156 | | Other assets | 1,038,421 | 2,316,162 | 136,224 | * 14,311 | 18,029,132 | * 2,436 | 984,347 | | Total liabilities and capital | 8,692,247 | 16,341,105 | 5,407,185 | 819,781 | 132,116,610 | * 1,310,725 | 17,396,436 | | Accounts payable | 691,575 | 295,715 | 874,004 | * 46,494 | 11,350,597 | * 59 | 1,072,714 | | Mortgages, notes, bonds payable in less than 1 year | 508,949 | 200,320 | 727,336 | * 83,603 | 3,469,552 | * 13,165 | 584,727 | | Other current liabilities | 2,770,709 | 1,000,562 | 620,245 | 325,115 | 4,521,413 | * 33,216 | 1,036,303 | | Nonrecourse loans | * 899,524 | 0 | * 105,452 | 0 | * 4,544,910 | 0 | * 2,643,866 | | Mortgages, notes, bonds payable in 1 year or more | 2,437,923 | 4,019,526 | 2,161,147 | * 300,305 | 37,907,968 | * 484,974 | 2,037,873 | | Other liabilities | 1,537,419 | 2,385,936 | 141,437 | * 50,591 | 6,927,470 | 0 | 4,412,636 | | Partners capital accounts | -153,851 | 8,439,045 | 777,564 | 13,673 | 63,394,700 | * 779,311 | 5,608,316 | | PARTNERSHIPS WITH NET INCOME | 4.005 | 640 | 45.072 | 070 | 242 | * 4 040 | 2.700 | | Number of partnerships [1] | 1,685
4,907 | 612 | 15,073 | 970 | 212 | * 1,242 | 3,706
20,088 | | Number of partners Partnerships reporting balance sheet data: | 4,907 | 62,886 | 32,901 | 2,047 | 817,155 | * 2,524 | 20,088 | | Number of partnerships | [d] | [d] | 10,403 | * 616 | 207 | * 887 | 2,354 | | Number of partners | [d] | [d] | 22,852 | * 1,337 | 814,252 | * 1,815 | 16,520 | | Total assets | | F3 | , | | | | | | | 2,723,747 | 9,337,922 | 3,528,578 | * 547,544 | 116,732,627 | * 665,086 | 8,465,530 | | Cash | 2,723,747
210,627 | 9,337,922
778,121 | 3,528,578
369,017 | * 547,544
* 21,599 | 116,732,627
1,074,298 | * 18,017 | 8,465,530
829,311 | | | | | | . ,. | | | | | Cash | 210,627
933,711
* 22,363 | 778,121
572,950
9,898 | 369,017
1,188,102
18,093 | * 21,599
* 64,621
* 1,169 | 1,074,298
11,820,883
10,375 | * 18,017
* 52
0 | 829,311
2,025,205
29,121 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories | 210,627
933,711
* 22,363
* 7,277 | 778,121
572,950
9,898
* 110,193 | 369,017
1,188,102
18,093
64,994 | * 21,599
* 64,621
* 1,169
1,656 | 1,074,298
11,820,883
10,375
778,958 | * 18,017
* 52
0
* 1,966 | 829,311
2,025,205
29,121
389,874 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations | 210,627
933,711
* 22,363
* 7,277 | 778,121
572,950
9,898
* 110,193 | 369,017
1,188,102
18,093
64,994 | * 21,599
* 64,621
* 1,169
1,656 | 1,074,298
11,820,883
10,375
778,958 | * 18,017
* 52
0
* 1,966 | 829,311
2,025,205
29,121
389,874
0 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities | 210,627
933,711
* 22,363
* 7,277
0 | 778,121
572,950
9,898
* 110,193
0 | 369,017
1,188,102
18,093
64,994
0 | * 21,599
* 64,621
* 1,169
1,656
0 | 1,074,298
11,820,883
10,375
778,958
0 | * 18,017
* 52
0
* 1,966
0 | 829,311
2,025,205
29,121
389,874
0 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets | 210,627
933,711
* 22,363
* 7,277
0
0
43,714 | 778,121
572,950
9,898
* 110,193
0
0
620,068 | 369,017
1,188,102
18,093
64,994
0
0
242,026 | * 21,599
* 64,621
* 1,169
1,656
0
0
* 52,258 | 1,074,298
11,820,883
10,375
778,958
0
0
5,224,650 | * 18,017
* 52
0
* 1,966
0
0
* 11,875 | 829,311
2,025,205
29,121
389,874
0
0
513,800 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans | 210,627
933,711
* 22,363
* 7,277
0
0
43,714 | 778,121
572,950
9,898
* 110,193
0
0
620,068
* 3,828 | 369,017
1,188,102
18,093
64,994
0
0
242,026 | * 21,599
* 64,621
* 1,169
1,656
0
0
* 52,258 | 1,074,298
11,820,883
10,375
778,958
0
0
5,224,650 | * 18,017
* 52
0
* 1,966
0
0
* 11,875 | 829,311
2,025,205
29,121
389,874
0
0
513,800 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments | 210,627
933,711
* 22,363
* 7,277
0
0
43,714
0
* 100,394 | 778,121
572,950
9,898
* 110,193
0
0
620,068
* 3,828
757,956 | 369,017
1,188,102
18,093
64,994
0
0
242,026
0
34,806 | * 21,599
* 64,621
* 1,169
1,656
0
0
* 52,258
0
4,203 | 1,074,298
11,820,883
10,375
778,958
0
0
5,224,650
0
30,037,572 | * 18,017
* 52
0
* 1,966
0
0
* 11,875
0
* 395 | 829,311
2,025,205
29,121
389,874
0
0
513,800
0
2,597,535 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets | 210,627
933,711
* 22,363
* 7,277
0
0
43,714
0
* 100,394
916,380 | 778,121 572,950 9,898 * 110,193 0 0 620,068 * 3,828 757,956 6,026,009 | 369,017
1,188,102
18,093
64,994
0
0
242,026
0
34,806
3,270,728 | * 21,599
* 64,621
* 1,169
1,656
0
0
* 52,258
0
4,203
* 309,170 | 1,074,298
11,820,883
10,375
778,958
0
0
5,224,650
0
30,037,572
61,091,318 | * 18,017
* 52
0
* 1,966
0
0
* 11,875
0
0
* 395
* 699,043 | 829,311
2,025,205
29,121
389,874
0
0
513,800
0
2,597,535
2,122,269 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation | 210,627
933,711
* 22,363
* 7,277
0
0
43,714
0
0
* 100,394
916,380
549,876 | 778,121 572,950 9,898 * 110,193 0 620,068 * 3,828 757,956 6,026,009 1,554,070 | 369,017
1,188,102
18,093
64,994
0
0
242,026
0
34,806
3,270,728
1,890,447 | * 21,599
* 64,621
* 1,169
1,656
0
0
* 52,258
0
4,203
* 309,170
* 170,119 | 1,074,298
11,820,883
10,375
778,958
0
0
5,224,650
0
30,037,572
61,091,318
14,655,191 | * 18,017
* 52
0
* 1,966
0
0
* 11,875
0
11,875
0
* 395
* 699,043
* 68,358 | 829,311
2,025,205
29,121
389,874
0
0
513,800
0
2,597,535 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets | 210,627
933,711
* 22,363
* 7,277
0
0
43,714
0
* 100,394
916,380 | 778,121 572,950 9,898 * 110,193 0 0 620,068 * 3,828 757,956 6,026,009 | 369,017
1,188,102
18,093
64,994
0
0
242,026
0
34,806
3,270,728 | * 21,599
* 64,621
* 1,169
1,656
0
0
* 52,258
0
4,203
* 309,170 | 1,074,298
11,820,883
10,375
778,958
0
0
5,224,650
0
30,037,572
61,091,318 | * 18,017
* 52
0
* 1,966
0
0
* 11,875
0
0
* 395
* 699,043 | 829,311
2,025,205
29,121
389,874
0
0
513,800
0
2,597,535
2,122,269 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets | 210,627
933,711
* 22,363
* 7,277
0
43,714
0
* 100,394
916,380
549,876 | 778,121 572,950 9,898 * 110,193 0 620,068 * 3,828 757,956 6,026,009 1,554,070 0 | 369,017
1,188,102
18,093
64,994
0
242,026
0
34,806
3,270,728
1,890,447 | * 21,599
* 64,621
* 1,169
1,656
0
0
* 52,258
0
4,203
* 309,170
* 170,119 | 1,074,298
11,820,883
10,375
778,958
0
0
5,224,650
0
30,037,572
61,091,318
14,655,191
428 | * 18,017
* 52
0
* 1,966
0
0
1,875
0
* 395
* 699,043
* 68,358
0 | 829,311
2,025,205
29,121
389,874
0
0
513,800
0
2,597,535
2,122,269
821,065 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion | 210,627
933,711
* 22,363
* 7,277
0
0
43,714
0
* 100,394
916,380
549,876
0 | 778,121 572,950 9,898 * 110,193 0 620,068 * 3,828 757,956 6,026,009 1,554,070 0 | 369,017
1,188,102
18,093
64,994
0
0
242,026
0
34,806
3,270,728
1,890,447
0 | * 21,599
* 64,621
* 1,169
1,656
0
0
* 52,258
0
4,203
* 309,170
* 170,119
0 |
1,074,298
11,820,883
10,375
778,958
0
0
5,224,650
0
30,037,572
61,091,318
14,655,191
428
218 | * 18,017
* 52
0
* 1,966
0
0
* 11,875
0
* 395
* 699,043
* 68,358
0 | 829,311
2,025,205
29,121
389,874
0
0
513,800
0
2,597,535
2,122,269
821,065
0 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization | 210,627
933,711
* 22,363
* 7,277
0
0
43,714
0
* 100,394
916,380
549,876
0
0
* 2,197
* 149,457
* 34,560 | 778,121 572,950 9,898 * 110,193 0 0 620,068 * 3,828 757,956 6,026,009 1,554,070 0 0 * 7,343 840,731 43,963 | 369,017
1,188,102
18,093
64,994
0
0
242,026
0
34,806
3,270,728
1,890,447
0
0
* 5,818 | * 21,599 * 64,621 * 1,169 1,656 0 0 * 52,258 0 4,203 * 309,170 * 170,119 0 0 * 5,152 * 341,416 * 91,466 | 1,074,298
11,820,883
10,375
778,958
0
0
5,224,650
0
30,037,572
61,091,318
14,655,191
428
218
274,057
4,669,948
1,403,835 | * 18,017
* 52
0
1,966
0
0
* 11,875
0
* 395
* 699,043
* 68,358
0
0
0
* 3,041
* 1,796 | 829,311
2,025,205
29,121
389,874
0
0
513,800
0
2,597,535
2,122,269
821,065
0
0
**53,821 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets | 210,627
933,711
* 22,363
* 7,277
0
0
43,714
0
* 100,394
916,380
549,876
0
0
* 2,197
* 149,457
* 34,560
* 966,789 | 778,121 572,950 9,898 * 110,193 0 620,068 * 3,828 757,956 6,026,009 1,554,070 0 * 7,343 840,731 43,963 1,228,654 | 369,017
1,188,102
18,093
64,994
0
0
242,026
0
34,806
3,270,728
1,890,447
0
0
* 5,818
120,897
33,099
173,827 | * 21,599
* 64,621
* 1,169
1,656
0
0
* 52,258
0
4,203
* 309,170
* 170,119
0
0
* 5,152
* 341,416
* 91,466
* 10,224 | 1,074,298
11,820,883
10,375
778,958
0
0
5,224,650
0
30,037,572
61,091,318
14,655,191
428
218
274,057
4,669,948
1,403,835
17,830,135 | * 18,017
* 52
0
* 1,966
0
0
* 11,875
0
* 395
* 699,043
* 68,358
0
0
0
1,796
1,796
* 852 | 829,311
2,025,205
29,121
389,874
0
0
513,800
0
2,597,535
2,122,269
821,065
0
0
* 53,821
630,054
87,688
241,536 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Other assets Other assets Cother assets Cother assets Cother assets Cother assets Cother assets Cother assets | 210,627
933,711
* 22,363
* 7,277
0
0
43,714
0
* 100,39
916,380
549,876
0
0
* 2,197
* 149,457
* 34,560
* 966,789
2,723,747 | 778,121 572,950 9,898 * 110,193 0 620,068 * 3,828 757,956 6,026,009 1,554,070 0 * 7,343 840,731 43,963 1,228,654 9,337,922 | 369,017 1,188,102 18,093 64,994 0 0 242,026 34,806 3,270,728 1,890,447 0 *5,818 120,897 33,099 173,827 3,528,578 | * 21,599 * 64,621 * 1,169 * 1,656 0 0 * 52,258 0 4,203 * 309,170 * 170,119 0 0 * 5,152 * 341,416 * 91,466 * 10,224 * 547,544 | 1,074,298 11,820,883 11,820,883 0 0 5,224,650 0 30,037,572 61,091,318 14,655,191 428 218 274,057 4,669,948 1,403,835 17,830,135 116,732,627 | * 18,017 | 829,311 2,025,205 29,121 389,874 0 513,800 0 2,597,535 2,122,269 821,065 0 * 53,821 630,054 87,688 241,536 8,465,530 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable | 210,627
933,711
* 22,363
* 7,277
0
0
43,714
0
* 100,394
916,380
549,876
0
0
0 * 2,197
* 149,457
* 34,560
* 966,789
2,723,747
229,552 | 778,121 572,950 9,898 * 110,193 0 620,068 * 3,828 757,956 6,026,009 1,554,070 0 0 * 7,343 840,731 43,963 1,228,654 9,337,922 221,981 | 369,017 1,188,102 18,093 64,994 0 0 242,026 0 34,806 3,270,728 1,890,447 0 0 5,5,818 120,897 33,099 173,827 3,528,578 702,061 | * 21,599 * 64,621 * 1,169 1,656 0 0 * 52,258 0 4,203 * 309,170 * 170,119 0 0 * 5,152 * 341,416 * 91,466 * 10,224 * 547,544 * 40,385 | 1,074,298
11,820,883
10,375
778,958
0
0
5,224,650
0
30,037,572
61,091,318
14,655,191
428
218
274,057
4,669,948
1,403,835
17,830,135
116,732,627
10,639,876 | * 18,017 | 829,311 2,025,205 29,121 389,874 0 0 513,800 2,597,535 2,122,269 0 0 0 45,53,821 630,054 87,688 241,536 8,465,530 914,446 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year | 210,627
933,711
* 22,363
* 7,277
0
0
43,714
0
* 100,394
916,380
549,876
0
0
* 2,197
* 149,457
* 34,560
* 966,789
2,723,747
229,552
* 21,957 | 778,121 572,950 9,898 * 110,193 0 0 620,068 * 3,828 757,956 6,026,009 1,554,070 0 * 7,343 840,731 43,963 1,228,654 9,337,922 221,981 118,450 | 369,017 1,188,102 18,093 64,994 0 0 242,026 0 34,806 3,270,728 1,890,447 0 0 * 5,818 120,897 33,099 173,827 3,528,578 702,061 291,817 | * 21,599 * 64,621 * 1,169 1,656 0 0 * 52,258 0 4,203 * 309,170 * 170,119 0 0 * 5,152 * 341,416 * 91,466 * 10,224 * 547,544 * 40,385 * 39,812 | 1,074,298
11,820,883
10,375
778,958
0
0
5,224,650
0
30,037,572
61,091,318
14,655,191
428
218
274,057
4,669,948
1,403,835
17,830,135
116,732,627
10,639,876
3,195,364 | * 18,017 | 829,311
2,025,205
29,121
389,874
0
0
0
513,800
0
2,597,535
2,122,269
821,065
0
0
* 53,821
630,054
87,688
241,536
8,465,530
914,446
531,979 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities | 210,627
933,711
* 22,363
* 7,277
0
0
43,714
0
* 100,394
916,380
549,876
0
0
* 2,197
* 149,457
* 34,560
* 966,789
2,723,747
229,552
* 21,957
1,618,421 | 778,121 572,950 9,898 * 110,193 0 620,068 * 3,828 757,956 6,026,009 1,554,070 0 * 7,343 840,731 43,963 1,228,654 9,337,922 221,981 118,450 828,709 | 369,017 1,188,102 18,093 64,994 0 0 242,026 0 34,806 3,270,728 1,890,447 0 0 * 5,818 120,897 33,099 173,827 3,528,578 702,061 291,817 432,013 | * 21,599 * 64,621 * 1,169 1,656 0 0 * 52,258 0 4,203 * 309,170 * 170,119 0 0 * 5,152 * 341,416 * 91,466 * 10,224 * 547,544 * 40,385 * 39,812 * 302,463 | 1,074,298 11,820,883 10,375 778,958 0 0 5,224,650 0 30,037,572 61,091,318 14,655,191 428 218 274,057 4,669,948 1,403,835 17,830,135 116,732,627 10,639,876 3,195,364 3,725,665 | * 18,017 | 829,311 2,025,205 29,121 389,874 0 513,800 0 2,597,535 2,122,269 821,065 0 * 53,821 630,054 87,688 241,536 8,465,530 914,446 531,979 803,180 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities Nonrecourse loans | 210,627
933,711
* 22,363
* 7,277
0
0
43,714
0
* 100,394
916,380
549,876
0
0
* 2,197
* 149,457
* 34,560
* 966,789
2,723,747
229,552
* 21,957
1,618,421 | 778,121 572,950 9,898 * 110,193 0 0 620,068 * 3,828 757,956 6,026,009 1,554,070 0 * 7,343 840,731 43,963 1,228,654 9,337,922 221,981 118,450 828,709 0 | 369,017 1,188,102 18,093 64,994 0 0 242,026 0 34,806 3,270,728 1,890,447 0 0 *5,818 120,897 33,099 173,827 3,528,578 702,061 291,817 432,013 *105,452 | * 21,599 * 64,621 * 1,169 * 1,656 * 0 * 52,258 * 0 * 4,203 * 309,170 * 170,119 * 0 * 5,152 * 341,416 * 91,466 * 10,224 * 547,544 * 40,385 * 39,812 * 302,463 * 0 | 1,074,298 11,820,883 10,375 778,958 0 0 5,224,650 0 30,037,572 61,091,318
14,655,191 428 218 224,057 4,669,948 1,403,835 17,830,135 116,732,627 10,639,876 3,195,364 3,725,665 3,918,263 | * 18,017 | 829,311 2,025,205 29,121 389,874 0 0 0 513,800 2,597,535 2,122,269 821,065 630,054 87,688 241,536 8,465,530 914,446 531,979 803,180 * 157,058 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated mortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities | 210,627
933,711
* 22,363
* 7,277
0
0
43,714
0
* 100,394
916,380
549,876
0
0
* 2,197
* 149,457
* 34,560
* 966,789
2,723,747
229,552
* 21,957
1,618,421 | 778,121 572,950 9,898 * 110,193 0 620,068 * 3,828 757,956 6,026,009 1,554,070 0 * 7,343 840,731 43,963 1,228,654 9,337,922 221,981 118,450 828,709 | 369,017 1,188,102 18,093 64,994 0 0 242,026 0 34,806 3,270,728 1,890,447 0 0 * 5,818 120,897 33,099 173,827 3,528,578 702,061 291,817 432,013 | * 21,599 * 64,621 * 1,169 1,656 0 0 * 52,258 0 4,203 * 309,170 * 170,119 0 0 * 5,152 * 341,416 * 91,466 * 10,224 * 547,544 * 40,385 * 39,812 * 302,463 | 1,074,298 11,820,883 10,375 778,958 0 0 5,224,650 0 30,037,572 61,091,318 14,655,191 428 218 274,057 4,669,948 1,403,835 17,830,135 116,732,627 10,639,876 3,195,364 3,725,665 | * 18,017 | 829,311 2,025,205 29,121 389,874 0 513,800 0 2,597,535 2,122,269 821,065 0 * 53,821 630,054 87,688 241,536 8,465,530 914,446 531,979 803,180 | Statistics of Income Bulletin | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | tation and
q—continued | | | Information | | | |--|---------------------------|---------------------------|--------------------------|---|--|--------------------------------|-------------------------| | ltem | Couriers and messengers | Warehousing and storage | Total | Publishing industries (except internet) | Motion picture
and sound
recording | Broadcasting (except internet) | Tele-
communications | | | | Ç | | | industries | | | | ALL PARTNERSHIPS | (71) | (72) | (73) | (74) | (75) | (76) | (77) | | Number of partnerships [1] | 2,147 | 3,270 | 34,206 | 7,038 | 10,262 | 2,112 | 6,437 | | Number of partners Partnerships reporting balance sheet data: | 5,724 | 7,942 | 158,926 | 23,039 | 32,653 | 38,634 | 29,660 | | Number of partnerships | * 1,437 | 2,692 | 24,180 | 4,432 | 7,084 | 2,096 | 3,790 | | Number of partners | * 4,305 | 6,769 | 127,944 | 16,919 | 25,600 | 38,595 | 23,867 | | Total assets | * 157,338 | 11,737,285 | 586,178,169 | 29,719,331 | 49,211,287 | 86,426,676 | 409,458,577 | | Cash | * 20,196 | 815,588 | 11,136,997 | 1,222,410 | 1,875,401 | 2,022,309 | 4,183,801 | | Trade notes and accounts receivable | * 60,321 | 807,336 | 49,379,268 | 4,113,414 | 6,398,830 | 7,697,910 | 26,602,329 | | Less: Allowance for bad debts Inventories | * 650
0 | 31,647
1,115,446 | 2,593,059
7,369,415 | 775,086
318,372 | 517,893
4,128,822 | 284,784
73,056 | 973,457
2,844,223 | | U.S. Government obligations | 0 | 1,115,446 | * 72,337 | 318,372 | 62,087 | * 9,650 | 2,844,223 | | Tax-exempt securities | 0 | 0 | * 108,318 | 0 | 108,281 | 0,000 | * 37 | | Other current assets | * 17,019 | 430,377 | 36,817,836 | 2,080,378 | 2,617,867 | 8,088,946 | 23,297,934 | | Mortgage and real estate loans | 0 | * 218,140 | * 165,086 | 0 | 356 | * 164,731 | 0 | | Other investments | 0 | 275,070 | 155,184,394 | 4,466,020 | 11,463,122 | 12,530,710 | 126,556,902 | | Depreciable assets | * 45,638 | 7,815,784 | 176,515,512 | 5,569,710 | 6,860,225 | 30,064,338 | 129,681,579 | | Less: Accumulated depreciation | * 23,863 | 2,007,460 | 83,509,460 | 2,936,463 | 3,033,183 | 15,311,181 | 59,688,155 | | Depletable assets | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Less: Accumulated depletion Land | * 3,381 | 0
665,526 | 0
1.438.790 | 0
179,556 | 0
455.819 | 0
238,945 | 502,568 | | Intangible assets | * 34,684 | 438,825 | 223,715,643 | 13,385,762 | 14,476,058 | 36,470,459 | 157,540,702 | | Less: Accumulated amortization | * 658 | 80,912 | 27,691,630 | 2,809,657 | 5,431,143 | 7,460,903 | 11,627,040 | | Other assets | * 1,269 | 1,275,211 | 38,068,723 | 4,904,915 | 9,746,639 | 12,122,490 | 10,536,552 | | Total liabilities and capital | * 157,338 | 11,737,285 | 586,178,169 | 29,719,331 | 49,211,287 | 86,426,676 | 409,458,577 | | Accounts payable | * 49,478 | 1,012,322 | 26,826,363 | 1,231,509 | 1,077,039 | 2,814,520 | 20,161,824 | | Mortgages, notes, bonds payable in less than 1 year | * 24,094 | 219,670 | 10,027,096 | 302,414 | 1,109,338 | 3,331,562 | 4,825,178 | | Other current liabilities | * 11,117 | 1,264,304 | 56,845,445 | 3,526,672 | 9,376,335 | 1,285,014 | 41,041,257 | | Nonrecourse loans Mortgages, notes, bonds payable in 1 year or more | * 31,175 | * 739,454
3,167,200 | 7,258,732
70,455,180 | 15,755
4,031,668 | * 479,727
4,787,846 | * 765,629
30,966,675 | 896,536
30,362,415 | | Mortgages, notes, bonds payable in 1 year or more Other liabilities | 958 | 1,879,855 | 49,720,706 | 4,700,398 | 10,080,128 | 16,435,176 | 17,089,975 | | Partners capital accounts | * 40,516 | 3,454,479 | 365,044,647 | 15,910,915 | 22,300,874 | 30,828,100 | 295,081,392 | | PARTNERSHIPS WITH NET INCOME | , | -,, | ,, | ,, | | | | | Number of partnerships [1] | * 1,706 | 2,046 | 12,139 | 3,765 | 2,692 | 336 | 1,959 | | Number of partners | * 4,757 | 4,995 | 39,557 | 11,099 | 6,655 | 1,476 | 8,684 | | Partnerships reporting balance sheet data: | | | | | | | | | Number of partnerships | * 1,351
* 4,047 | 1,555 | 10,191 | 3,128 | 2,097 | 320 | 1,830 | | Number of partners Total assets | * 147.451 | 4,012
8,577,121 | 34,419
497,420,177 | 9,694
21,708,685 | 5,446
31,200,421 | 1,440
54,756,614 | 8,406
379,684,079 | | Cash | * 19,457 | 424,589 | 7,486,222 | 742,735 | 1,223,255 | 1,549,582 | 2,371,422 | | Trade notes and accounts receivable | * 60,321 | 670,463 | 40,892,284 | 3,178,465 | 3,862,069 | 5,673,296 | 23,806,511 | | Less: Allowance for bad debts | * 650 | * 27,988 | 2,024,074 | 682,830 | 389,891 | 200,851 | 710,066 | | Inventories | 0 | 1,104,633 | 4,816,462 | 253,299 | 2,304,836 | * 63,873 | 2,189,511 | | U.S. Government obligations | 0 | 0 | 62,688 | 0 | 62,087 | 0 | 601 | | Tax-exempt securities | 0 | 0 | * 108,318 | 0 | 108,281 | 7 100 507 | * 37 | | Other current assets Mortgage and real estate loans | * 7,871
0 | 347,502
* 218,140 | 29,881,188
* 163,665 | 1,746,850
0 | 1,673,085
356 | 7,109,567
* 163,309 | 18,824,802
0 | | Other investments | 0 | 242,790 | 152,196,584 | 3,498,695 | 9,590,816 | 11,248,543 | 127,550,332 | | Depreciable assets | * 44,625 | 5,884,795 | 138,955,312 | 3,826,148 | 4,904,247 | 13,860,923 | 113,013,922 | | Less: Accumulated depreciation | * 22,849 | 1,615,468 | 65,509,315 | 2,306,792 | 2,053,710 | 7,217,879 | 52,155,566 | | Depletable assets | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Less: Accumulated depletion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Land | * 3,381 | 350,960 | 1,176,622 | 145,568 | 425,411 | 84,470 | 459,271 | | Intangible assets Less: Accumulated amortization | * 34,684
* 658 | 347,174
58,552 | 183,029,985 | 9,472,890
2,392,127 | 10,238,977
2,943,339 | 15,384,174
2,559,527 | 146,505,667 | | Other assets | * 1,269 | 688,084 | 18,056,051
24,240,289 | 4,225,784 | 2,943,339 | 9,597,134 | 9,857,003
7,684,639 | | Total liabilities and capital | * 147,451 | 8,577,121 | 497,420,177 | 21,708,685 | 31,200,421 | 54,756,614 | 379,684,079 | | Accounts payable | * 49,478 | 839,376 | 22,857,309 | 925,670 | 628,942 | 2,270,561 | 17,608,281 | | Mortgages, notes, bonds payable in less than 1 year | * 24,094 | 177,989 | 4,725,779 | 119,613 | 87,779 | 949,411 | 3,142,685 | | Other current liabilities | * 8,797 | 1,099,653 | 35,954,463 | 2,374,940 | 3,522,995 | -2,025,174 | 30,745,374 | | Nonrecourse loans | 0 | 0 | 5,764,585 | 0 | * 479,167 | * 10,398 | * 173,936 | | Mortgages, notes, bonds payable in 1 year or more | * 22,572 | 1,687,804 | 30,789,063 | 1,473,178 | 2,169,563 | 9,513,022 | 17,449,883 | | Other liabilities | 958 | 1,661,944 | 29,740,383 | 2,749,503 | 4,963,459 | 6,192,405 | 14,773,506 | | Partners capital accounts | * 41,552 | 3,110,357 | 367,588,594 | 14,065,782 | 19,348,517 | 37,845,991 | 295,790,415 | Statistics of Income Bulletin | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Information | -continued | | Fi | nance and insuran | ce | | |--|--------------------------------|----------------------------------|---|--|--|---|---| | Item | Data
processing
services | Other
information
services | Total | Depository
credit
intermediation | Non-
depository
credit
intermediation | Activities related to credit intermediation | Securities,
commodity
contracts and
other financial
investments and
related activities | | | (78) | (79) | (80) | (81) | (82) | (83) | (84) | | ALL PARTNERSHIPS | (78) | (79) | (80) |
(81) | (82) | (83) | (84) | | Number of partnerships [1] | 3,619 | 4,738 | 308,307 | 48 | 14,018 | 4,740 | 231,753 | | Number of partners Partnerships reporting balance sheet data: | 11,528 | 23,412 | 4,431,223 | 293 | 68,190 | 12,537 | 3,568,172 | | Number of partnerships | 2,225 | 4,554 | 238,173 | 45 | 10,388 | 4,242 | 178,252 | | Number of partners | 7,344 | 15,619 | 4,006,552 | 285 | 58,200 | 11,426 | 3,203,855 | | Total assets | 5,106,086 | 6,256,212 | 12,264,159,118 | 43,485,966 | 441,197,145 | 23,228,632 | 10,005,467,990 | | Cash | 391,991 | 1,441,086 | 557,228,809 | 2,100,438 | 25,105,317 | 6,153,403 | 477,264,856 | | Trade notes and accounts receivable | 3,067,038 | 1,499,746 | 394,099,671 | * 2,465,260 | 164,604,332 | 1,484,537 | 211,627,722 | | Less: Allowance for bad debts | 28,425 | 13,415 | 4,997,175 | * 27,588 | 4,450,307 | * 23,148 | 376,330 | | Inventories | 0 | * 4,942 | 41,260,724 | 888 | 1,049,367 | 0 | 39,893,302 | | U.S. Government obligations | 0 | 0 | 71,196,270 | 300,475 | 480,287
* 30,809 | 0
* 64.713 | 51,683,557 | | Tax-exempt securities Other current assets | 380,094 | 352,618 | 45,855,907
3,098,905,284 | 273,745
* 3,350,071 | 28,944,454 | * 64,713
1,679,972 | 27,709,436
2.892.568.559 | | Mortgage and real estate loans | 0 | 0 | 87,095,675 | 0,550,071 | 50,775,482 | * 131,586 | 28,222,204 | | Other investments | 238,299 | -70,659 | 7,354,655,919 | * 31,069,979 | 45,238,588 | * 2,190,970 | 5,864,351,854 | | Depreciable assets | 1,227,130 | 3,112,528 | 78,140,625 | * 59,611 | 23,469,413 | 3,141,596 | 36,400,201 | | Less: Accumulated depreciation | 787,384 | 1,753,096 | 17,749,390 | * 4,489 | 4,281,625 | 337,880 | 9,544,011 | | Depletable assets | 0 | 0 | 1,822,338 | 0 | * 3,515 | 0 | 1,399,535 | | Less: Accumulated depletion | 0 | 0 | 224,435 | 0 | 0 | 0 | 178,951 | | Land | 194 | 61,707 | 9,618,133 | 0 | 129,945 | * 26,363 | 8,226,608 | | Intangible assets | 622,360 | 1,220,302 | 59,443,901 | 118,743 | 29,989,400 | 7,391,432 | 18,953,076 | | Less: Accumulated amortization | 141,194 | 221,694 | 10,032,421 | 3,443 | 5,690,588 | 980,528 | 2,545,877 | | Other assets Total liabilities and capital | 135,980
5,106,086 | 622,146
6,256,212 | 497,839,285
12,264,159,118 | 3,782,276
43,485,966 | 85,798,756
441,197,145 | 2,305,615
23,228,632 | 359,812,247
10,005,467,990 | | Accounts payable | 953,313 | 588,158 | 140,291,855 | * 7,436 | 16,650,536 | 4,841,048 | 106,864,030 | | Mortgages, notes, bonds payable in less than 1 year | * 415,612 | 42,992 | 304,650,351 | * 3,650,162 | 83,968,604 | * 927,035 | 89,637,106 | | Other current liabilities | 307,614 | 1,308,553 | 3,575,415,438 | 4,884,519 | 34,033,128 | 3,057,144 | 3,351,489,403 | | Nonrecourse loans | 0 | * 5,101,085 | 88,118,951 | 0 | 8,583,150 | * 422,392 | 77,378,663 | | Mortgages, notes, bonds payable in 1 year or more | * 80,069 | 226,507 | 374,429,541 | * 932,043 | 146,171,499 | 2,880,620 | 195,600,563 | | Other liabilities | 213,199 | 1,201,831 | 860,429,014 | * 32,983,320 | 21,665,938 | 902,783 | 588,197,075 | | Partners capital accounts | 3,136,279 | -2,212,914 | 6,920,823,967 | 1,028,487 | 130,124,289 | 10,197,610 | 5,596,301,149 | | PARTNERSHIPS WITH NET INCOME | | | | | | | | | Number of partnerships [1] | 1,612 | 1,776 | 220,162 | [d] | 5,780 | [d] | 170,360 | | Number of partners | 4,956 | 6,688 | 3,817,924 | [d] | 38,736 | [d] | 3,065,974 | | Partnerships reporting balance sheet data:
Number of partnerships | 1,051 | 1,765 | 169,551 | [4] | 5,077 | ran | 130,057 | | Number of partners Number of partners | 2,797 | 6,637 | 3,443,092 | [d] | 34,603 | [d] | 2,737,374 | | Total assets | 4,409,197 | 5,661,180 | 8,812,664,360 | 28,745,612 | 245,086,050 | 19,738,631 | 7,145,975,491 | | Cash | 357,371 | 1,241,857 | 428,839,209 | 2,064,581 | 12,067,128 | 6,108,078 | 371,578,849 | | Trade notes and accounts receivable | 2,907,454 | 1,464,490 | 274,850,986 | * 2,418,575 | 92,800,139 | 1,404,117 | 168,006,152 | | Less: Allowance for bad debts | * 27,436 | 13,000 | 3,702,679 | * 27,588 | 3,289,818 | * 23,070 | 247,810 | | Inventories | 0 | * 4,942 | 36,196,109 | 888 | * 95,479 | 0 | 35,986,685 | | U.S. Government obligations | 0 | 0 | 64,150,012 | 300,475 | 209,389 | 0 | 44,955,406 | | Tax-exempt securities | 0 | 0 | 20,353,327 | 273,745 | * 29,924 | 0 | 17,689,872 | | Other current assets | 204,898 | 321,986
0 | 1,566,918,310 | * 3,350,071
0 | 15,680,771 | 1,604,908 | 1,455,660,242 | | Mortgage and real estate loans Other investments | * 218,957 | * 89,240 | 52,695,555
5,945,828,069 | * 16,416,130 | 22,756,305
34,345,962 | 17,367
* 2,179,532 | 23,167,190
4,738,016,931 | | Depreciable assets | 600,205 | 2,749,867 | 42,036,198 | * 59,611 | 1,026,414 | 334,584 | 26,958,301 | | Less: Accumulated depreciation | 237,498 | 1,537,869 | 11,609,391 | * 4,489 | 449,070 | 194,607 | 7,728,042 | | Depletable assets | 0 | 0 | 1,706,076 | 0 | * 3,515 | 0 | 1,283,273 | | Less: Accumulated depletion | 0 | 0 | 174,107 | 0 | 0 | 0 | 128,623 | | Land | 194 | 61,707 | 4,787,984 | 0 | 60,954 | * 5,632 | 3,823,352 | | Intangible assets | 360,356 | 1,067,920 | 41,460,969 | 118,743 | 19,492,899 | 7,241,373 | 12,694,952 | | Less: Accumulated amortization | 98,607 | 205,447 | 3,499,440 | 3,443 | 115,618 | 935,571 | 1,846,871 | | Other assets | 123,303 | 415,488 | 351,827,172 | 3,778,313 | 50,371,676 | 1,996,287 | 256,105,632 | | Total liabilities and capital Accounts payable | 4,409,197
868,347 | 5,661,180 555,509 | 8,812,664,360
65,669,093 | 28,745,612
* 7,436 | 245,086,050
4,819,613 | 19,738,631
4,756,267 | 7,145,975,491
44,637,671 | | Mortgages, notes, bonds payable in less than 1 year | * 384,633 | * 41,658 | 217,747,113 | * 3,650,162 | 43,720,206 | * 7,108 | 74,187,996 | | Other current liabilities | 161,383 | 1,174,944 | 1,864,366,168 | * 4,874,725 | 24,818,810 | 3,013,511 | 1,736,617,667 | | | 0 | * 5,101,085 | 58,528,944 | 0 | 6,307,697 | * 422,392 | 50,158,508 | | Nonrecourse loans | | | | | | | | | Mortgages, notes, bonds payable in 1 year or more | * 15,602 | * 167,815 | 165,808,163 | * 932,043 | 43,800,058 | * 561,524 | 105,102,478 | | | | | 165,808,163
466,782,504
5,973,762,375 | * 932,043
* 18,279,699
1,001,549 | 43,800,058
12,061,760
109,557,907 | * 561,524
703,150
10,274,679 | 105,102,478
377,294,240
4,757,976,931 | **Statistics of Income Bulletin** | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Finance and insu | rance-continued | | Real es | state and rental and | l leasing | |---|---------------------------------|---|--------------------------------|------------------------------------|-------------------------------------|-------------------------------------|----------------------------------| | | other financial i | odity contracts and nvestments and es—continued | Insurance | Funds, trusts, | | Real | estate | | Item | | T | carriers | and other | Tatal | | Lessors of
residential | | | Securities | Other | and related | financial | Total | | buildings and | | | and commodity | financial | activities | vehicles | | Total | dwellings and | | | contracts | investment | douvidoo | | | | co-operative | | | and exchanges | activities | | | | | housing | | | (85) | (86) | (87) | (88) | (89) | (90) | (91) | | ALL PARTNERSHIPS Number of partnerships [1] | 8,981 | 222,772 | 10,352 | 47,396 | 1,488,966 | 1,454,179 | 427,848 | | Number of partners | 311,770 | 3,256,401 | 53,834 | 728,198 | 6,792,082 | 6,657,377 | 1,972,875 | | Partnerships reporting balance sheet data: | , | | · | , | | , , | | | Number of partnerships | 7,232 | 171,020 | 7,773 | 37,473 | 1,228,017 | 1,205,789 | 348,316 | | Number of partners | 308,253 | 2,895,602 | 48,607 | 684,179 | 5,910,243 | 5,804,663 | 1,669,419 | | Total assets Cash | 1,438,087,603 50,230,941 | 8,567,380,387
427,033,915 | 26,948,499
3,866,064 | 1,723,830,887
42,738,730 | 4,353,858,585
171,567,507 | 4,226,681,883
167,176,894 | 987,318,998
42,714,228 | | Trade notes and accounts receivable | 67,740,548 | 143,887,174 | 4,230,196 | 9,687,623 | 58,619,397 | 42,495,700 | 7,479,702 | | Less: Allowance for bad debts | 109,028 | 267,301 | 53,725 | 66,077 | 967,503 | 828,331 | 76,237 | | Inventories | 33,639,218 | 6,254,084 | * 96,026 | * 221,141 | 49,018,667 | 47,191,163 | 1,323,478 | | U.S. Government obligations | 1,634,166 | 50,049,391 | * 91,749 | 18,640,203 | 5,453,849 | 5,453,849 | * 485,117 | | Tax-exempt securities | * 509,578 | 27,199,858 | 101 | 17,777,103 | 3,965,871 | 3,965,871 | * 1,113,777 | | Other current assets Mortgage and real estate loans | 1,106,615,254
* 1,155,178 | 1,785,953,305
27,067,026 | 1,178,648
* 8.219 | 171,183,579
7,958,183 | 215,530,233
36,147,747 | 207,286,431
35,928,221 | 40,770,576
5,357,148 | | Other investments | 123,922,991 | 5,740,428,863 | 12,810,555 | 1,398,993,972 | 744,968,920 | 729,900,412 | 121,178,643 | | Depreciable assets | 5,637,801 | 30,762,400 | 1,012,350 | 14,057,454 | 2,566,622,244 | 2,460,167,971 | 768,527,612 | | Less: Accumulated depreciation | 2,962,584 | 6,581,428 | 598,576 | 2,982,809 | 592,518,679 | 546,161,249 | 214,128,248 | | Depletable assets | 2,205 | 1,397,331 | 0 | * 419,287 | 2,832,810 | 2,532,096 | * 13,057 | | Less: Accumulated depletion | 1,133 | 177,818 | 0 | * 45,484 | 443,433 | 381,532 | * 12,531 | | Land | 48,340 | 8,178,268 | * 116,549 | 1,118,668 | 685,511,179 | 683,996,357 | 136,174,476 | | Intangible assets Less: Accumulated amortization | 3,337,966
317,204 | 15,615,110
2,228,673 |
1,500,518
446,765 | 1,490,733
365,222 | 107,127,114
33,768,938 | 96,590,985
33,142,645 | 20,339,300
7,203,864 | | Other assets | 47,003,366 | 312,808,881 | 3,136,589 | 43,003,802 | 334,191,601 | 324,509,689 | 63,262,766 | | Total liabilities and capital | 1,438,087,603 | 8,567,380,387 | 26,948,499 | 1,723,830,887 | 4,353,858,585 | 4,226,681,883 | 987,318,998 | | Accounts payable | 88,336,347 | 18,527,683 | 3,531,372 | 8,397,433 | 43,412,032 | 40,719,883 | 8,090,796 | | Mortgages, notes, bonds payable in less than 1 year | 33,705,241 | 55,931,865 | 167,048 | 126,300,396 | 103,345,031 | 99,415,085 | 14,985,928 | | Other current liabilities | 1,028,074,717 | 2,323,414,685 | 2,794,820 | 179,156,424 | 176,796,873 | 163,552,131 | 41,953,893 | | Nonrecourse loans Mortgages, notes, bonds payable in 1 year or more | * 2,149,372
51,274,080 | 75,229,291
144,326,483 | * 123,750
1,779,497 | 1,610,995
27,065,319 | 991,655,800
1,450,630,742 | 978,501,253
1,409,975,663 | 350,939,252
330,753,643 | | Other liabilities | 103,315,107 | 484,881,968 | 16,136,973 | 200,542,925 | 365,279,383 | 354,481,874 | 88,058,857 | | Partners capital accounts | 131,232,738 | 5,465,068,411 | 2,415,037 | 1,180,757,395 | 1,222,738,725 | 1,180,035,994 | 152,536,630 | | PARTNERSHIPS WITH NET INCOME | | | | | | | | | Number of partnerships [1] | 5,934 | 164,426 | 7,485 | 35,188 | 760,388 | 741,673 | 173,397 | | Number of partners | 275,986 | 2,789,988 | 47,450 | 660,481 | 3,699,463 | 3,636,662 | 892,922 | | Partnerships reporting balance sheet data:
Number of partnerships | 5,054 | 125,003 | 5,749 | 27,323 | 630,772 | 621,290 | 150,423 | | Number of partners | 274,216 | 2,463,158 | 43,910 | 621,929 | 3,228,162 | 3,187,430 | 774,899 | | Total assets | 359,829,117 | 6,786,146,374 | 24,385,399 | 1,348,733,177 | 2,250,150,739 | 2,172,738,182 | 386,939,040 | | Cash | 17,205,465 | 354,373,384 | 3,762,034 | 33,258,539 | 118,597,115 | 115,895,884 | 27,158,586 | | Trade notes and accounts receivable | 34,337,946 | 133,668,205 | 3,966,293 | 6,255,710 | 39,230,206 | 28,344,681 | 4,633,302 | | Less: Allowance for bad debts Inventories | 30,576
32,714,605 | 217,234
3,272,080 | 52,320
* 74,840 | 62,073
* 38,217 | 604,281
17,161,890 | 532,142
15,600,286 | 49,898
1,129,684 | | U.S. Government obligations | 871,462 | 44,083,944 | * 91,749 | 18,592,993 | 4,780,564 | 4,780,564 | * 417,092 | | Tax-exempt securities | * 127,686 | 17,562,186 | 101 | 2,359,686 | 3,848,279 | 3,848,279 | * 1,113,777 | | Other current assets | 153,185,376 | 1,302,474,866 | 893,403 | 89,728,915 | 119,303,452 | 113,506,178 | 20,366,057 | | Mortgage and real estate loans | * 599,842 | 22,567,349 | 0 | 6,754,693 | 28,668,491 | 28,448,965 | 4,337,498 | | Other investments | 110,692,277 | 4,627,324,653 | 11,852,261 | 1,143,017,254 | 365,833,392 | 358,788,620 | 43,923,296 | | Depreciable assets | 4,117,811
2,446,437 | 22,840,490
5,281,605 | 734,587
486,224 | 12,922,701
2,746,959 | 1,407,206,105 | 1,348,498,402 | 317,675,150 | | Less: Accumulated depreciation Depletable assets | 2,446,437 | 1,281,069 | 480,224 | * 419,287 | 413,199,839
1,901,940 | 387,411,181
1,601,226 | 131,319,468
* 11,974 | | Less: Accumulated depletion | 1,133 | 127,489 | 0 | * 45,484 | 417,031 | 355,130 | * 11,974 | | Land | * 13,672 | 3,809,680 | * 49,465 | 848,581 | 349,016,716 | 347,722,149 | 59,974,845 | | Intangible assets | 1,653,831 | 11,041,121 | 1,009,778 | 903,225 | 61,001,534 | 52,267,595 | 8,545,584 | | Less: Accumulated amortization | 93,348 | 1,753,523 | 260,895 | 337,042 | 20,551,715 | 20,060,983 | 3,411,185 | | Other assets | 6,878,435 | 249,227,197 | 2,750,328 | 36,824,935 | 168,373,923 | 161,794,791 | 32,444,719 | | Total liabilities and capital | 359,829,117 | 6,786,146,374 | 24,385,399 | 1,348,733,177 | 2,250,150,739
23,994,065 | 2,172,738,182
22,153,539 | 386,939,040 | | Accounts payable Mortgages, notes, bonds payable in less than 1 year | 30,201,495
28,232,629 | 14,436,176
45,955,366 | 3,270,429
121,490 | 8,177,677
96,060,151 | 42,122,933 | 39,769,699 | 3,603,692
5,825,331 | | Other current liabilities | 173,180,706 | 1,563,436,962 | 2,463,015 | 92,578,441 | 77,532,407 | 71,513,129 | 16,104,982 | | Nonrecourse loans | * 1,751,414 | 48,407,095 | 60,494 | 1,579,852 | 496,436,166 | 491,543,982 | 151,275,767 | | Mortgages, notes, bonds payable in 1 year or more | 4,118,404 | 100,984,073 | 685,045 | 14,727,016 | 682,035,521 | 664,502,225 | 122,814,008 | | Other liabilities | 25,748,804 | 351,545,437 | 15,560,939 | 42,882,716 | 157,680,489 | 150,748,306 | 29,598,662 | | Partners capital accounts | 96,595,665 | 4,661,381,266 | 2,223,987 | 1,092,727,323 | 770,349,159 | 732,507,303 | 57,716,599 | Statistics of Income Bulletin | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Rea | l estate and rental | and leasing-contin | nued | | Professional scientific, and | |---|---|---|--|---|--|---|---| | | | Real estate | -continued | | | Lessors of | technical service | | Item | Lessors of
nonresidential
buildings (except
miniwarehouses) | Lessors of
miniwarehouses
and self-storage
units | Lessors of
other real
estate
property | Other
real estate
activities | Rental
and
leasing
services | nonfinancial
intangible assets
(except
copyrighted
works) | Total | | ALL DADTNEDGUIDG | (92) | (93) | (94) | (95) | (96) | (97) | (98) | | ALL PARTNERSHIPS Number of partnerships [1] Number of partners | 510,042
2,158,788 | 20,586
110,983 | 103,436
562,771 | 392,267
1,851,960 | 33,943
132,296 | 843
2,408 | 175,546
633,193 | | Partnerships reporting balance sheet data: Number of partnerships | 444,909 | 15,039 | 76,602 | 320,923 | 21,401 | 826 | 118,453 | | Number of partners | 1,954,992 | 99,879 | 470,599 | 1,609,774 | 103,227 | 2,353 | 493,712 | | Total assets | 1,697,058,954 | 45,630,595 | 204,293,472 | 1,292,379,863 | 112,494,179 | 14,682,524 | 185,401,39 | | Cash | 66,527,364 | 850,250 | 8,123,822 | 48,961,232 | 4,204,297 | 186,315 | 31,829,486 | | Trade notes and accounts receivable | 16,410,803 | 264,787 | 2,141,057 | 16,199,350 | 14,054,929 | * 2,068,768 | 34,494,367 | | Less: Allowance for bad debts | 376,097 | 1,281 | 58,918 | 315,799 | 130,916 | * 8,255 | 628,783 | | Inventories | 2,466,123 | 11,685 | 1,215,519 | 42,174,359 | 1,827,504 | 0 | 2,193,428 | | U.S. Government obligations | 1,393,380 | 0 | 0 | 3,575,353 | 0 | 0 | * 258,373 | | Tax-exempt securities | 2,767,264 | 0 | * 31,304 | * 53,526 | 0 | 0 | * 122,244 | | Other current assets | 61,040,578 | 1,583,139 | 5,056,383 | 98,835,754 | 7,897,091 | 346,711 | 28,102,730 | | Mortgage and real estate loans | 3,721,228 | 0 | 3,849,934 | 22,999,911 | * 219,526 | 0 | * 164,85 | | Other investments | 149,684,971 | 3,214,804 | 24,167,159 | 431,654,836 | 13,959,984 | * 1,108,524 | 28,617,10 | | Depreciable assets | 1,246,032,043 | 33,958,795 | 106,456,210 | 305,193,312 | 105,342,340 | 1,111,932 | 48,228,09 | | Less: Accumulated depreciation | 263,352,149 | 6,414,877 | 23,456,044 | 38,809,931 | 45,908,688 | 448,741 | 27,271,39 | | Depletable assets | * 231,968 | 0 | * 859,473 | 1,427,598 | 0 | 300,714 | * 162,71 | | Less: Accumulated depletion | * 37,871 | 0 | * 214,891 | 116,238 | 0 | 61,901 | * 52,29 | | Land | 290,699,893 | 9,022,091 | 54,491,836 | 193,608,061 | 1,452,590 | * 62,232 | 1,043,95 | | Intangible assets | 50,651,890 | 1,386,079 | 4,937,649 | 19,276,067 | 2,667,775 | 7,868,355 | 25,147,82 | | Less: Accumulated amortization | 18,866,593 | 442,104 | 1,276,245 | 5,353,840 | 410,436 | 215,857 | 3,854,22 | | Other assets | 88,064,160 | 2,197,227 | 17,969,224 | 153,016,313 | 7,318,184 | 2,363,728 | 16,842,92 | | Total liabilities and capital | 1,697,058,954 | 45,630,595 | 204,293,472 | 1,292,379,863 | 112,494,179 | 14,682,524 | 185,401,39 | | Accounts payable | 15,284,822 | 347,941 | 1,496,352 | 15,499,972 | 2,455,613 | 236,536 | 10,453,41 | | Mortgages, notes, bonds payable in
less than 1 year Other current liabilities | 36,507,374
50,077,980 | 900,880
1,534,320 | 7,789,634
6,443,231 | 39,231,269
63,542,706 | 3,676,316
12,403,795 | * 253,630
840,947 | 6,968,25
32,123,95 | | Nonrecourse loans | 434,833,858 | 4,506,459 | 34,779,069 | 153,442,616 | 13,143,847 | * 10,700 | 1,770,33 | | Mortgages, notes, bonds payable in 1 year or more | 656,771,513 | 19,708,754 | 66,225,395 | 336,516,358 | 39,469,764 | * 1,185,314 | 21,904,43 | | Other liabilities | 103,093,325 | 1,698,227 | 14,502,623 | 147,128,842 | 10,780,058 | 17,451 | 16,271,91 | | Partners capital accounts | 400,490,082 | 16,934,014 | 73,057,168 | 537,018,100 | 30,564,785 | 12,137,946 | 95,909,07 | | PARTNERSHIPS WITH NET INCOME | 400,430,002 | 10,334,014 | 73,037,100 | 337,010,100 | 30,304,703 | 12,137,340 | 33,303,07 | | Number of partnerships [1] | 339,889 | 11,159 | 60,119 | 157,109 | 18,361 | 354 | 116,90 | | Number of partners | 1,535,112 | 40,080 | 392,955 | 775,594 | 61,375 | 1,426 | 424,84 | | Partnerships reporting balance sheet data: | .,, | 10,000 | , | , | | ., | , | | Number of partnerships | 300,747 | 8,208 | 40,774 | 121,137 | 9,146 | 337 | 86,47 | | Number of partners | 1,395,613 | 34,167 | 322,702 | 660,049 | 39,363 | 1,370 | 353,98 | | Total assets | 1,057,975,517 | 25,478,362 | 111,461,541 | 590,883,722 | 63,337,867 | 14,074,690 | 152,630,88 | | Cash | 51,404,919 | 589,415 | 5,580,796 | 31,162,168 | 2,554,279 | 146,952 | 29,135,72 | | Trade notes and accounts receivable | 11,271,140 | 184,022 | 1,762,098 | 10,494,119 | 8,816,756 | * 2,068,768 | 31,496,83 | | Less: Allowance for bad debts | 272,169 | * 337 | 50,480 | 159,257 | 63,884 | * 8,255 | 589,91 | | Inventories | 515,297 | * 1,590 | 385,854 | 13,567,862 | 1,561,604 | 0 | 1,656,56 | | II C Comment obligation | | | | * 0.000.000 | 0 | 0 | * 258,37 | | U.S. Government obligations | 1,373,651 | 0 | 0 | * 2,989,820 | U | | | | U.S. Government obligations Tax-exempt securities | 2,649,821 | 0 | * 31,304 | * 53,377 | 0 | 0 | | | | 2,649,821
42,128,722 | 0
1,079,085 | * 31,304
3,319,385 | * 53,377
46,612,929 | 0
5,453,671 | 343,603 | * 122,24
22,629,94 | | Tax-exempt securities Other current assets Mortgage and real estate loans | 2,649,821
42,128,722
3,089,427 | 0
1,079,085
0 | * 31,304
3,319,385
3,112,926 | * 53,377
46,612,929
17,909,114 | 0
5,453,671
* 219,526 | 343,603
0 | 22,629,94
* 164,85 | | Tax-exempt securities Other current assets Mortgage and real estate loans Other investments | 2,649,821
42,128,722
3,089,427
84,932,036 | 0
1,079,085
0
1,938,663 | * 31,304
3,319,385
3,112,926
14,458,676 | * 53,377
46,612,929
17,909,114
213,535,949 | 0
5,453,671
* 219,526
5,936,249 | 343,603
0
* 1,108,524 | 22,629,94
* 164,85
23,386,56 | | Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets | 2,649,821
42,128,722
3,089,427
84,932,036
821,068,797 | 0
1,079,085
0
1,938,663
19,810,436 | * 31,304
3,319,385
3,112,926
14,458,676
58,372,913 | * 53,377
46,612,929
17,909,114
213,535,949
131,571,107 | 0
5,453,671
* 219,526
5,936,249
57,607,552 | 343,603
0
* 1,108,524
* 1,100,151 | 22,629,94
* 164,85
23,386,56
40,192,80 | | Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation | 2,649,821
42,128,722
3,089,427
84,932,036
821,068,797
212,307,221 | 0
1,079,085
0
1,938,663
19,810,436
4,822,090 | * 31,304
3,319,385
3,112,926
14,458,676
58,372,913
16,953,241 | * 53,377
46,612,929
17,909,114
213,535,949
131,571,107
22,009,160 | 0
5,453,671
* 219,526
5,936,249
57,607,552
25,340,234 | 343,603
0
* 1,108,524
* 1,100,151
* 448,424 | 22,629,94
* 164,88
23,386,56
40,192,80
23,374,68 | | Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets | 2,649,821
42,128,722
3,089,427
84,932,036
821,068,797
212,307,221
* 229,265 | 0
1,079,085
0
1,938,663
19,810,436
4,822,090
0 | * 31,304
3,319,385
3,112,926
14,458,676
58,372,913
16,953,241
* 859,473 | * 53,377
46,612,929
17,909,114
213,535,949
131,571,107
22,009,160
* 500,514 | 0
5,453,671
* 219,526
5,936,249
57,607,552
25,340,234
0 | 343,603
0
* 1,108,524
* 1,100,151
* 448,424
300,714 | 22,629,94
* 164,85
23,386,56
40,192,80
23,374,65
* 151,4 | | Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion | 2,649,821
42,128,722
3,089,427
84,932,036
821,068,797
212,307,221
* 229,265
* 36,880 | 0
1,079,085
0
1,938,663
19,810,436
4,822,090
0 | * 31,304
3,319,385
3,112,926
14,458,676
58,372,913
16,953,241
* 859,473
* 214,891 | * 53,377
46,612,929
17,909,114
213,535,949
131,571,107
22,009,160
* 500,514
* 91,385 | 0
5,453,671
* 219,526
5,936,249
57,607,552
25,340,234
0 | 343,603
0
* 1,108,524
* 1,100,151
* 448,424
300,714
61,901 | 22,629,94
* 164,88
23,386,56
40,192,80
23,374,68
* 151,4
* 51,7 | | Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land | 2,649,821
42,128,722
3,089,427
84,932,036
821,068,797
212,307,221
* 229,265
* 36,880
181,740,112 | 0
1,079,085
0
1,938,663
19,810,436
4,822,090
0
5,299,364 | * 31,304
3,319,385
3,112,926
14,458,676
58,372,913
16,953,241
* 859,473
* 214,891
29,159,585 | * 53,377
46,612,929
17,909,114
213,535,949
131,571,107
22,009,160
* 500,514
* 91,385
71,548,242 | 0
5,453,671
* 219,526
5,936,249
57,607,552
25,340,234
0
0
1,232,336 | 343,603
0
* 1,108,524
* 1,100,151
* 448,424
300,714
61,901
* 62,232 | 22,629,94
* 164,85
23,386,56
40,192,80
23,374,65
* 151,4
* 51,77
586,64 | | Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets | 2,649,821
42,128,722
3,089,427
84,932,036
821,068,797
212,307,221
* 229,265
* 36,880
181,740,112
32,149,921 | 0
1,079,085
0
1,938,663
19,810,436
4,822,090
0
0
5,299,364
866,789 | * 31,304
3,319,385
3,112,926
14,458,676
58,372,913
16,953,241
* 859,473
* 214,891
29,159,585
1,867,798 | * 53,377
46,612,929
17,909,114
213,535,949
131,571,107
22,009,160
* 500,514
* 91,385
71,548,242
8,837,503 | 0
5,453,671
* 219,526
5,936,249
57,607,552
25,340,234
0
1,232,336
901,604 | 343,603
0
* 1,108,524
* 1,100,151
* 448,424
300,714
61,901
* 62,232
7,832,335 | 22,629,94
* 164,85
23,386,56
40,192,86
23,374,65
* 151,4
* 51,77
586,64
17,510,92 | | Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization | 2,649,821
42,128,722
3,089,427
84,932,036
821,068,797
212,307,221
229,265
36,880
181,740,112
32,149,921
12,749,609 | 0
1,079,085
0
1,938,663
19,810,436
4,822,090
0
0
5,299,364
866,789
368,943 | * 31,304
3,319,385
3,112,926
14,458,676
58,372,913
16,953,241
* 859,473
* 214,891
29,159,585
1,867,798
837,919 | * 53,377 46,612,929 17,909,114 213,535,949 131,571,107 22,009,160 * 500,514 * 91,385 71,548,242 8,837,503 2,693,326 | 0
5,453,671
* 219,526
5,936,249
57,607,552
25,340,234
0
0
1,232,336
901,604
279,677 | 343,603
0 1 1,108,524
* 1,100,151
* 448,424
300,714
61,901
* 62,232
7,832,335
* 211,054 | 22,629,94
* 164,85
23,386,56
40,192,86
23,374,65
* 151,4
* 51,7'
586,6
17,510,95
2,818,0' | | Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intanglible assets Less: Accumulated amortization Other assets | 2,649,821
42,128,722
3,089,427
84,932,036
821,068,797
212,307,221
* 229,265
* 36,880
181,740,112
32,149,921
12,749,609
50,788,291 | 0
1,079,085
0
1,938,663
19,810,436
4,822,090
0
0
5,299,364
866,789
368,943
900,369 | * 31,304
3,319,385
3,112,926
14,458,676
58,372,913
16,953,241
* 859,473
* 214,891
29,159,585
1,867,798
837,919
10,607,265 | * 53,377
46,612,929
17,909,114
213,535,949
131,571,107
22,009,160
* 500,514
* 91,385
71,548,242
8,837,503
2,693,326
67,054,147 | 0
5,453,671
* 219,526
5,936,249
57,607,552
25,340,234
0
0
1,232,336
901,604
279,677
4,738,086 | 343,603
0 1,108,524
* 1,100,151
* 448,424
300,714
61,901
* 62,232
7,832,335
* 211,054
* 1,841,046 | 22,629,9
* 164,8
23,386,5
40,192,8
23,374,6
* 151,4
* 51,7
586,6
17,510,9
2,818,0
12,172,4 | | Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less:
Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital | 2,649,821
42,128,722
3,089,427
84,932,036
821,068,797
212,307,221
* 229,265
* 36,880
181,740,112
32,149,921
12,749,609
50,788,291
1,057,975,517 | 0
1,079,085
0
1,938,663
19,810,436
4,822,090
0
0
5,299,364
866,789
368,943
900,369
25,478,362 | * 31,304
3,319,385
3,112,926
14,458,676
58,372,913
16,953,241
* 859,473
* 214,891
29,159,585
1,867,798
837,919
10,607,265
111,461,541 | * 53,377
46,612,929
17,909,114
213,535,949
131,571,107
22,009,160
* 500,514
* 91,385
71,548,242
8,837,503
2,693,326
67,054,147
590,883,722 | 0
5,453,671
* 219,526
5,936,249
57,607,552
25,340,234
0
0
1,232,336
901,604
279,677
4,738,086
63,337,867 | 343,603
0 1,108,524
* 1,100,151
* 448,424
300,714
61,901
* 62,232
7,832,335
* 211,054
* 1,841,046
14,074,690 | 22,629,9
* 164,8:
23,386,5:
40,192,8:
23,374,6:
* 151,4:
* 51,7:
586,6:
17,510,9:
2,818,0:
12,172,4:
152,630,8: | | Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable | 2,649,821
42,128,722
3,089,427
84,932,036
821,068,797
212,307,221
* 229,265
* 36,880
181,740,112
32,149,921
12,749,609
50,788,291
1,057,975,517
10,141,227 | 0
1,079,085
0
1,938,663
19,810,436
4,822,090
0
5,299,364
866,789
368,943
900,369
25,478,362
165,727 | * 31,304
3,319,385
3,112,926
14,458,676
58,372,913
16,953,241
* 859,473
* 214,891
29,159,585
1,867,798
837,919
10,607,265
111,461,541
649,105 | * 53,377
46,612,929
17,909,114
213,535,949
131,571,107
22,009,160
* 500,514
* 91,385
71,548,242
8,837,503
2,693,326
67,054,147
590,883,722
7,593,788 | 0
5,453,671
* 219,526
5,936,249
57,607,552
25,340,234
0
1,232,336
901,604
279,677
4,738,086
63,337,867
1,609,858 | 343,603
0 * 1,108,524
* 1,100,151
* 448,424
300,714
61,901
* 62,232
7,832,335
* 211,054
* 1,841,046
14,074,690
230,668 | 22,629,9
* 164,8;
23,386,5;
40,192,8;
23,374,6;
* 151,4;
* 51,7;
586,6;
17,510,9;
2,818,0;
12,172,4;
152,630,8;
7,978,74 | | Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year | 2,649,821
42,128,722
3,089,427
84,932,036
821,068,797
212,307,221
* 229,265
* 36,880
181,740,112
32,149,921
12,749,609
50,788,291
1,057,975,517
10,141,227
18,527,512 | 0
1,079,085
0
1,938,663
19,810,436
4,822,090
0
5,299,364
866,789
368,943
900,369
25,478,362
165,727
163,568 | * 31,304
3,319,385
3,112,926
14,458,676
58,372,913
16,953,241
* 859,473
* 214,891
29,159,585
1,867,798
837,919
10,607,265
111,461,541
649,105
3,722,139 | * 53,377
46,612,929
17,909,114
213,535,949
131,571,107
22,009,160
* 500,514
* 91,385
71,548,242
8,837,503
2,693,326
67,054,147
590,883,722
7,593,788
11,531,149 | 0
5,453,671
* 219,526
5,936,249
57,607,552
25,340,234
0
0
1,232,336
901,604
279,677
4,738,086
63,337,867
1,609,858
2,125,567 | 343,603
0 * 1,108,524
* 1,100,151
* 448,424
300,714
61,901
* 62,232
7,832,335
* 211,054
* 1,841,046
14,074,690
230,668
* 227,667 | 22,629,94
* 164,85
23,386,56
40,192,86
23,374,65
* 151,41
* 51,77
586,64
17,510,92
2,818,07
12,172,42
152,630,88
7,978,74 | | Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities | 2,649,821
42,128,722
3,089,427
84,932,036
821,068,797
212,307,221
* 229,265
* 36,880
181,740,112
32,149,921
12,749,609
50,788,291
1,057,975,517
10,141,227
18,527,512
28,974,186 | 0
1,079,085
0
1,938,663
19,810,436
4,822,090
0
0
5,299,364
866,789
368,943
900,369
25,478,362
165,727
163,568
1,066,230 | * 31,304
3,319,385
3,112,926
14,458,676
58,372,913
16,953,241
* 859,473
* 214,891
29,159,585
1,867,798
837,919
10,607,265
111,461,541
649,105
3,722,139
2,787,180 | * 53,377
46,612,929
17,909,114
213,535,949
131,571,107
22,009,160
* 500,514
* 91,385
71,548,242
8,837,503
2,693,326
67,054,147
590,883,722
7,593,788
11,531,149
22,580,550 | 0
5,453,671
* 219,526
5,936,249
57,607,552
25,340,234
0
0
1,232,336
901,604
279,677
4,738,086
63,337,867
1,609,858
2,125,567
5,235,329 | 343,603
0 1,108,524
* 1,100,151
* 448,424
300,714
61,901
* 62,232
7,832,335
* 211,054
* 1,841,046
14,074,690
230,668
* 227,667
783,949 | 22,629,94
* 164,81
23,386,54
40,192,81
23,374,61
* 151,4
* 51,7*
586,64
17,510,92
2,818,07
12,172,44
152,630,81
7,978,7*
4,188,88
26,494,70 | | Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities Nonrecourse loans | 2,649,821 42,128,722 3,089,427 84,932,036 821,068,797 212,307,221 * 229,265 * 36,880 181,740,112 32,149,921 12,749,609 50,788,291 1,057,975,517 10,141,227 18,527,512 28,974,186 263,234,877 | 0
1,079,085
0
1,938,663
19,810,436
4,822,090
0
0
5,299,364
866,789
368,943
900,369
25,478,362
165,727
163,568
1,066,230
3,311,155 | * 31,304
3,319,385
3,112,926
14,458,676
58,372,913
16,953,241
* 859,473
* 214,891
29,159,585
1,867,798
837,919
10,607,265
111,461,541
649,105
3,722,139
2,787,180
13,904,286 | * 53,377
46,612,929
17,909,114
213,535,949
131,571,107
22,009,160
* 500,514
* 91,385
71,548,242
8,837,503
2,693,326
67,054,147
590,883,722
7,593,788
11,531,149
22,580,550
59,817,897 | 0
5,453,671
* 219,526
5,936,249
57,607,552
25,340,234
0
0
1,232,336
901,604
279,677
4,738,086
63,337,867
1,609,858
2,125,567
5,235,329
4,892,183 | 343,603
0 * 1,108,524
* 1,100,151
* 448,424
300,714
61,901
* 62,232
7,832,335
* 211,054
* 1,841,046
14,074,690
230,668
* 227,667
783,949 | 22,629,94 * 164,8t 23,386,5c 40,192,8t 23,374,6t * 151,4' * 51,7' 586,6- 17,510,92 2,818,0' 12,172,4' 152,630,8t 7,978,7- 4,188,8t 26,494,7(1,009,00 | | Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities | 2,649,821
42,128,722
3,089,427
84,932,036
821,068,797
212,307,221
* 229,265
* 36,880
181,740,112
32,149,921
12,749,609
50,788,291
1,057,975,517
10,141,227
18,527,512
28,974,186 | 0
1,079,085
0
1,938,663
19,810,436
4,822,090
0
0
5,299,364
866,789
368,943
900,369
25,478,362
165,727
163,568
1,066,230 | * 31,304
3,319,385
3,112,926
14,458,676
58,372,913
16,953,241
* 859,473
* 214,891
29,159,585
1,867,798
837,919
10,607,265
111,461,541
649,105
3,722,139
2,787,180 | * 53,377
46,612,929
17,909,114
213,535,949
131,571,107
22,009,160
* 500,514
* 91,385
71,548,242
8,837,503
2,693,326
67,054,147
590,883,722
7,593,788
11,531,149
22,580,550 | 0
5,453,671
* 219,526
5,936,249
57,607,552
25,340,234
0
0
1,232,336
901,604
279,677
4,738,086
63,337,867
1,609,858
2,125,567
5,235,329 | 343,603
0 1,108,524
* 1,100,151
* 448,424
300,714
61,901
* 62,232
7,832,335
* 211,054
* 1,841,046
14,074,690
230,668
* 227,667
783,949 | 22,629,94
* 164,81
23,386,54
40,192,81
23,374,61
* 151,4
* 51,7*
586,64
17,510,92
2,818,07
12,172,44
152,630,81
7,978,7*
4,188,88
26,494,70 | Statistics of Income Bulletin | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Professional, scien | tific, and technical | services-continue | d | | |---
------------------------|--|---|-----------------------------------|--|-------------------------|---| | | | | | | | | nal, scientific, and
I services | | Item | Legal
services | Accounting,
tax preparation,
bookkeeping,
and payroll
services | Architectural,
engineering,
and related
services | Specialized
design
services | Computer
systems
design and
related
services | Total | Management,
scientific, and
technical
consulting
services | | ALL DADTHEDOLING | (99) | (100) | (101) | (102) | (103) | (104) | (105) | | ALL PARTNERSHIPS Number of partnerships [1] | 26,926 | 21,535 | 14,489 | 7,714 | 27,860 | 77,022 | 38,593 | | Number of partners | 159,655 | 81,081 | 38,192 | 16,715 | 91,930 | 245,621 | 125,055 | | Partnerships reporting balance sheet data:
Number of partnerships | 23,405 | 15,406 | 8,902 | 5,629 | 15,471 | 49,640 | 23,510 | | Number of partners | 147,854 | 67,668 | 25,944 | 12,545 | 59,471 | 180,232 | 90,107 | | Total assets | 34,708,723 | 19,460,742 | 7,681,008 | 1,271,240 | 9,398,999 | 112,880,683 | 54,748,089 | | Cash | 12,760,773 | 6,119,183 | 1,280,063 | 136,496 | 1,016,834 | 10,516,138 | 5,632,496 | | Trade notes and accounts receivable | 3,358,727 | 3,871,636 | 1,985,764 | 379,476 | 1,792,622 | 23,106,143 | 5,083,241 | | Less: Allowance for bad debts | 60,547 | 262,829 | 43,170 | * 5,155 | 25,928 | 231,155 | 41,659 | | Inventories | * 20,946 | * 6,857 | 187,138 | 61,841 | 224,479 | 1,692,167 | 442,128 | | U.S. Government obligations Tax-exempt securities | * 248,335
* 2,943 | * 10,230 | 9,625 | 0 | 0
* 877 | 10,038
98,568 | 0 | | Other current assets | 6,153,681 | 1,677,586 | 592,709 | 40,908 | 1,196,446 | 18,441,400 | 11,468,185 | | Mortgage and real estate loans | 1,999 | 87 | 3,324 | 0 | 0 | * 159.441 | * 157,727 | | Other investments | 920,175 | 762,756 | 260,202 | * 6,245 | 405,784 | 26,261,945 | 17,298,052 | | Depreciable assets | 21,765,947 | 5,727,092 | 2,720,072 | 208,147 | 2,420,782 | 15,386,049 | 8,886,209 | | Less: Accumulated depreciation | 13,399,804 | 3,679,106 | 1,624,195 | 120,651 | 1,293,644 | 7,153,994 | 3,799,371 | | Depletable assets | * 11,053 | * 67,049 | 8,419 | 0 | 0 | * 76,194 | 0 | | Less: Accumulated depletion Land | 106,839 | * 49,225
25,526 | 3,068
* 86,162 | 0 | 963 | 0
824,464 | 632.426 | | Intangible assets | 908,983 | 1,221,903 | 2,002,068 | 524,489 | 3,190,959 | 17,299,418 | 4,253,356 | | Less: Accumulated amortization | 217,816 | 346,174 | 259,273 | * 6,194 | 432,278 | 2,592,492 | 356,616 | | Other assets | 2,126,490 | 4,308,173 | 475,168 | * 45,638 | 901,103 | 8,986,357 | 5,091,915 | | Total liabilities and capital | 34,708,723 | 19,460,742 | 7,681,008 | 1,271,240 | 9,398,999 | 112,880,683 | 54,748,089 | | Accounts payable | 786,960 | 310,109 | 1,076,417 | 135,064 | 824,305 | 7,320,562 | 3,181,974 | | Mortgages, notes, bonds payable in less than 1 year Other current liabilities | 2,474,601
7,748,756 | 647,895
3,802,744 | 270,982
982,266 | * 414,998
221,071 | 394,991
1,893,565 | 2,764,791
17,475,548 | 1,363,608
6,684,421 | | Nonrecourse loans | 7,746,756 | * 457,623 | * 129,982 | 221,071 | * 117,222 | 310,380 | 188,870 | | Mortgages, notes, bonds payable in 1 year or more | 3,188,704 | 2,018,319 | 1,057,020 | * 53,135 | 1,106,309 | 14,480,945 | 8,760,254 | | Other liabilities | 3,113,196 | 2,347,399 | -103,032 | * 72,712 | 1,249,811 | 9,591,834 | 6,645,376 | | Partners capital accounts | 16,641,376 | 9,876,653 | 4,267,372 | 374,261 | 3,812,795 | 60,936,623 | 27,923,586 | | PARTNERSHIPS WITH NET INCOME | | | | | | | | | Number of partnerships [1] | 22,040 | 17,816 | 11,145 | 4,634 | 15,100 | 46,173 | 22,872 | | Number of partners Partnerships reporting balance sheet data: | 143,222 | 69,649 | 30,277 | 9,561 | 34,158 | 137,977 | 76,474 | | Number of partnerships | 19,739 | 13,044 | 7,657 | 4,280 | 8,939 | 32,813 | 15,464 | | Number of partners | 134,215 | 59,063 | 22,376 | 8,851 | 21,936 | 107,542 | 60,263 | | Total assets | 32,023,073 | 18,100,495 | 6,158,803 | 1,167,191 | 3,988,139 | 91,193,187 | 41,909,406 | | Cash | 12,414,000 | 6,030,809 | 1,116,042 | 111,266 | 825,515 | 8,638,096 | 5,010,171 | | Trade notes and accounts receivable | 3,239,648 | 3,781,383 | 1,623,288 | 316,666 | 929,932 | 21,605,917 | 4,640,841 | | Less: Allowance for bad debts | 51,644
* 20,963 | 259,758 | 41,498 | * 5,155
* 60,553 | 7,456 | 224,404 | 41,249
175,456 | | Inventories U.S. Government obligations | * 20,963
* 248,335 | 0 | 187,138
0 | * 60,553
0 | 149,970
0 | 1,237,936
10,038 | 175,456
0 | | Tax-exempt securities | * 2,943 | * 10,230 | 9,625 | 0 | * 877 | 98,568 | 0 | | Other current assets | 4,916,815 | 1,556,427 | 511,751 | 39,194 | 547,554 | 15,058,204 | 8,850,771 | | Mortgage and real estate loans | 1,999 | 87 | 3,324 | 0 | 0 | * 159,441 | * 157,727 | | Other investments | 912,268 | 588,426 | 251,514 | * 6,245 | 199,051 | 21,429,057 | 13,380,501 | | Depreciable assets | 20,750,993 | 5,211,754 | 2,277,424 | 142,402 | 1,106,784 | 10,703,450 | 5,968,020 | | Less: Accumulated depreciation Depletable assets | 12,941,867
* 11,053 | 3,338,906
* 55,751 | 1,534,019
8,419 | 67,759
0 | 644,700
0 | 4,847,402
* 76,194 | 2,314,195
0 | | Less: Accumulated depletion | 0 | * 48,710 | 3,068 | 0 | 0 | 76,194 | 0 | | Land | 33,491 | 22,577 | * 14,351 | 0 | 250 | 515,977 | 345,337 | | Intangible assets | 648,732 | 970,298 | 1,548,288 | * 524,247 | 663,264 | 13,156,091 | 3,466,218 | | Less: Accumulated amortization | 210,031 | 317,694 | 252,685 | * 5,965 | 176,997 | 1,854,704 | 296,140 | | Other assets | 2,025,376 | 3,837,822 | 438,909 | * 45,497 | 394,096 | 5,430,725 | 2,565,947 | | Total liabilities and capital | 32,023,073 | 18,100,495 | 6,158,803 | 1,167,191 | 3,988,139 | 91,193,187 | 41,909,406 | | Accounts payable Mortgages, notes, bonds payable in less than 1 year | 676,565
1,412,170 | 223,429
576,481 | 817,306
169,650 | 78,686
* 414,998 | 478,104
164,713 | 5,704,652
1,450,881 | 2,490,704
781,968 | | Other current liabilities | 6,830,211 | 3,629,350 | 849,460 | 150,297 | 827,432 | 14,207,957 | 5,976,383 | | Nonrecourse loans | 296,522 | * 457,623 | * 6,745 | 130,297 | * 24,521 | 223,669 | * 103,428 | | Mortgages, notes, bonds payable in 1 year or more | 2,613,579 | 1,720,526 | 663,629 | * 36,019 | 382,798 | 9,534,522 | 5,745,488 | | Other liabilities | 2,598,685 | 2,328,514 | -158,787 | * 54,130 | 383,831 | 6,849,198 | 4,387,398 | | Partners capital accounts | 17,595,339 | 9,164,572 | 3,810,799 | 433,062 | 1,726,740 | 53,222,307 | 22,424,037 | Statistics of Income Bulletin | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | ntific, and technical
-continued | | | trative and support a
ment and remediation | | | |--|--|--|---------------------------------------|-------------------------------------|---|--|--------------------| | | Other profession | al, scientific, and ces—continued | Management of companies | | | Waste | Educational | | ltem | Advertising and related services | Other miscellaneous professional, scientific, and technical services | (holding companies) | Total | Administrative
and
support
services | management
and
remediation
services | services | | ALL DARTHERSHIPS | (106) | (107) | (108) | (109) | (110) | (111) | (112) | | ALL PARTNERSHIPS Number of partnerships [1] Number of partners | 8,129
21,893 | 30,300
98,673 | 23,578
683,384 | 62,004
151,935 | 57,954
140,352 | 4,050
11,583 | 11,608
29,618 | | Partnerships reporting balance sheet data: | 0.750 | 00.074 | 00.400 | 22.222 | | 0.400 | E 700 | | Number of partnerships Number of partners | 3,759
10,907 | 22,371
79,217 | 20,123
662,272 | 36,068
90,948 | 33,939
83,924 | 2,129
7,024 | 5,728
17,156 | | Total assets | 15,360,660 | 42,771,934 | 523,459,471 | 47,080,810 | 38,489,266 | 8,591,544 | 3,648,616 | | Cash | 1,261,783 | 3,621,859 | 13,382,427 | 3,620,281 | 3,318,106 | 302,174 | 472,114 | | Trade notes and accounts receivable | 8,079,268 | 9,943,634 | 20,824,751 | 6,860,229 | 5,753,579 | 1,106,650 | 363,680 | | Less: Allowance for bad debts | 121,199 | 68,298 | 127,059 | 124,940 | 105,716 | 19,224 | * 22,910 | | Inventories | 108,150 | 1,141,889 | 2,833,789 | 420,988 | 343,034 | 77,954 | 29,277 | | U.S. Government obligations | 0 | 10,038 | * 24,084 | * 81,233 | 2,442 | * 78,791 | * 10,240 | | Tax-exempt securities | 0 | 98,568 | * 1,366,378 | 0 | 0 | 0 | (| | Other current assets | 2,537,428 | 4,435,787 | 47,830,106 | 6,958,552 | 6,347,676 | 610,876 | 215,853 | | Mortgage and real estate loans | * 285 | * 1,429 | * 266,165 | * 466 | * 125 | 342 | (| | Other investments | 214,370 | 8,749,524 | 337,968,401 | 3,899,620 | 3,258,638 | * 640,983 | * 890,537 | | Depreciable assets | 2,336,312 | 4,163,529 | 50,691,656 | 14,603,909 | 7,725,881 | 6,878,028 | 879,653 | | Less: Accumulated depreciation | 1,333,898 | 2,020,725 | 9,721,371 | 7,499,179 | 3,793,746 | 3,705,433 | 301,404 | | Depletable assets | 0 | * 76,194 | 2,531,395 | 56,437 | 0 | 56,437 | (| | Less: Accumulated depletion | 0 | 0 | 330,204 | 18,708 | 0 | 18,708 | (| |
Land | * 39,492 | 152,545 | 4,331,591 | 574,782 | 483,201 | 91,581 | * 19,23 | | Intangible assets | 1,990,642 | 11,055,420 | 12,965,198 | 15,008,747 | 13,831,818 | 1,176,929 | 1,093,97 | | Less: Accumulated amortization | 238,281 | 1,997,595 | 1,927,460 | 1,847,768 | 1,710,588 | 137,181 | 76,32 | | Other assets | 486,307 | 3,408,136 | 40,549,624 | 4,486,161 | 3,034,816 | 1,451,345 | 74,68 | | Total liabilities and capital | 15,360,660 | 42,771,934 | 523,459,471 | 47,080,810 | 38,489,266 | 8,591,544 | 3,648,61 | | Accounts payable | 1,779,005 | 2,359,583 | 7,037,576 | 2,455,745 | 1,914,651 | 541,095 | 183,100 | | Mortgages, notes, bonds payable in less than 1 year | 286,902 | 1,114,281 | 5,267,055 | 2,028,519 | 1,795,108 | 233,410 | 113,67 | | Other current liabilities | 2,675,086 | 8,116,041 | 25,250,326 | 8,291,833 | 7,351,259 | 940,574 | 853,31 | | Nonrecourse loans | * 5,579 | * 115,931 | 9,001,036 | 381,644 | * 165,408 | * 216,237 | * 82,64 | | Mortgages, notes, bonds payable in 1 year or more | 2,322,751 | 3,397,941 | 49,771,277 | 9,121,563 | 7,189,449 | 1,932,114 | 681,31 | | Other liabilities Partners capital accounts | 578,543
7,712,794 | 2,367,915
25,300,243 | 50,712,716
376,419,486 | 6,192,467
18,609,038 | 5,331,479
14,741,913 | 860,989
3,867,125 | 594,63
1,139,94 | | PARTNERSHIPS WITH NET INCOME | 7,712,794 | 25,500,245 | 370,419,400 | 10,009,030 | 14,741,913 | 3,007,123 | 1,135,54 | | Number of partnerships [1] | 3,883 | 19,418 | 12,973 | 34,292 | 31,886 | 2,406 | 7,64 | | Number of partners | 9,857 | 51,645 | 527,402 | 80,856 | 73,073 | 7,783 | 18,02 | | Partnerships reporting balance sheet data: | ., | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , , | , | -,, | , | -,- | | Number of partnerships | 2,109 | 15,240 | 10,979 | 21,207 | 19,540 | 1,667 | 3,04 | | Number of partners | 5,802 | 41,477 | 510,766 | 52,441 | 46,853 | 5,588 | 8,81 | | Total assets | 13,922,136 | 35,361,645 | 348,398,113 | 30,436,773 | 24,920,767 | 5,516,005 | 2,146,68 | | Cash | 1,128,307 | 2,499,618 | 11,091,987 | 2,512,447 | 2,293,702 | 218,745 | 372,61 | | Trade notes and accounts receivable | 7,819,736 | 9,145,339 | 15,816,110 | 4,961,302 | 4,262,986 | 698,317 | 199,42 | | Less: Allowance for bad debts | 116,452 | 66,703 | 84,569 | 86,072 | 73,728 | 12,344 | * 17,16 | | Inventories | 79,414 | 983,066 | 1,706,555 | 306,362 | 256,255 | 50,107 | 26,27
* 10.24 | | U.S. Government obligations Tax-exempt securities | 0 | 10,038
98,568 | 20,720
* 954,109 | 1,824
0 | 0 | 1,824
0 | * 10,24 | | Other current assets | 2,453,694 | 3,753,740 | 18,241,112 | 4.235.108 | 3.817.849 | 417,259 | 107.98 | | Mortgage and real estate loans | * 285 | * 1,429 | * 216,052 | 4,235,106 | 3,617,649 | 342 | 107,90 | | Other investments | 198,681 | 7,849,876 | 246,884,242 | 3,033,878 | 2,967,025 | * 66,853 | * 812,56 | | Depreciable assets | 1,757,380 | 2,978,050 | 22,293,974 | 8,961,667 | 4,626,358 | 4,335,309 | 392,46 | | Less: Accumulated depreciation | 1,086,642 | 1,446,565 | 4,666,502 | 4,848,048 | 2,557,308 | 2,290,740 | 186,28 | | Depletable assets | 0 | * 76,194 | * 1,703,853 | 56,437 | 0 | 56,437 | 100,20 | | Less: Accumulated depletion | 0 | 0 | * 258,730 | 18,708 | 0 | 18,708 | | | Land | * 35,743 | 134,897 | 1,628,137 | 330,592 | 252,363 | 78,229 | * 10,56 | | Intangible assets | 1,337,675 | 8,352,197 | 6,083,916 | 8,797,761 | 8,052,776 | 744,985 | 371,54 | | Less: Accumulated amortization | 154,795 | 1,403,768 | 628,378 | 950,770 | 889,937 | 60,833 | 28,76 | | Other assets | 469,110 | 2,395,668 | 27,395,524 | 3,142,652 | 1,912,427 | 1,230,225 | 75,23 | | Total liabilities and capital | 13,922,136 | 35,361,645 | 348,398,113 | 30,436,773 | 24,920,767 | 5,516,005 | 2,146,68 | | | 1,559,546 | 1,654,403 | 4,605,998 | 1,591,243 | 1,247,856 | 343,388 | 76,10 | | Accounts payable | | | | 4 000 054 | 004 242 | 119,308 | * 46,62 | | Accounts payable Mortgages, notes, bonds payable in less than 1 year | 253,837 | 415,077 | 3,638,254 | 1,000,651 | 881,343 | | | | Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities | 253,837
2,432,328 | 5,799,247 | 15,990,143 | 4,617,685 | 4,106,221 | 511,464 | 247,84 | | Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities Nonrecourse loans | 253,837
2,432,328
* 4,714 | 5,799,247
* 115,526 | 15,990,143
6,008,501 | 4,617,685
* 103,993 | 4,106,221
* 83,687 | 511,464
* 20,306 | 247,84 | | Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities Nonrecourse loans Mortgages, notes, bonds payable in 1 year or more | 253,837
2,432,328
* 4,714
1,649,989 | 5,799,247
* 115,526
2,139,046 | 15,990,143
6,008,501
24,306,399 | 4,617,685
* 103,993
4,933,281 | 4,106,221
* 83,687
3,667,214 | 511,464
* 20,306
1,266,067 | 247,84
163,19 | | Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities Nonrecourse loans | 253,837
2,432,328
* 4,714 | 5,799,247
* 115,526 | 15,990,143
6,008,501 | 4,617,685
* 103,993 | 4,106,221
* 83,687 | 511,464
* 20,306 | 247,84 | Statistics of Income Bulletin | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Total Prince Pr | | | | Health | care and social as | sistance | | | |--|---|-------------|------------|--------------------|--------------------|-------------------|----------------|---| | Number of partners 191 | Item | Total | physicians | of other
health | care | and
diagnostic | health
care | Other
ambulato
health car
services | | Number of partnerships (1) | | (113) | (114) | (115) | (116) | (117) | (118) | (119) | | Number of partners | | | | | | | | ١ . | | Partnerships reporting balance sheet data: Number of partners 257,336 16,121 10,978 7,951 4,841 2,521 Number of partners 257,336 74,629 30,060 55,701 32,722 8,208 Cast 6,227,536 74,629 30,060 55,701 32,722 8,208 Cast 7,209,100 8,861,622 1,864,932 1,439,717 155,608 Cast 7,209,100 7,209,100 1,6 | | | | | | | | 9
2,4 | | Number of partnerships | • | 333,322 | 127,043 | 43,000 | 00,033 | 33,330 | 10,070 | 2,7 | | Total assates | | 54,641 | 16,121 | 10,978 | 7,951 | 4,841 | 2,521 | 9 | | Cash | Number of partners |
257,336 | 74,629 | 30,050 | 55,701 | 32,722 | 8,208 | 2,4 | | Trade notes and accounts receivable 17,300,440 1,781,564 150,911 3,004,007 1,200,613 473,356 Less. Allowance for bad debts 4,200,155 284,579 1,860 1,053,040 382,751 31,357 1,000,000 | otal assets | 103,239,106 | 8,861,262 | 1,864,932 | 14,430,717 | 6,974,178 | 1,556,080 | 328,3 | | Less: Allowance for bad debts | | | | | | | | 33,0 | | Inventories | | | | | | | | * 144,4 | | U.S. Government obligations | | | | | | | | * 23,1 | | Tax-exempt securities | | | | | | | | * 7,1 | | Other current assets | | | | | | | - | | | Mortgage and real estate loans 173.285 2.16 0 0 0 0 Other investments 2,001.015 199.883 200.282 884.679 57.091 1117.045 Depretable assets 73,387.493 7,490.059 1,033.312 8,855.818 7,147,112 619.361 Less: Accumulated depteiton 0 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>-</td><td>* 47.5</td></td<> | | | | | | | - | * 47.5 | | Other investments 2,001,015 199,863 200,028 884,679 57,091 * 117,045 Depreciable assels 73,387,493 74,900,099 1,033,312 8,855,818 71,112 619,616 Less. Accumulated depreciation 0 | | | | | | | | * 17,5 | | Depreciable assets | | | | | | - | | 1 | | Less: Accumulated depreciation | | | | | | | | 120,4 | | Depletable assets | | | | | -11- | | | 42,6 | | Less: Accumulated depletion | • | | | · | | | | ,- | | Intangible assets | | 0 | 0 | 0 | 0 | 0 | 0 | | | Less: Accumulated amortization | Land | 4,983,627 | 124,973 | * 59,228 | 120,394 | 56,126 | * 11,718 | * 1,0 | | Other assets | Intangible assets | 13,597,671 | 1,393,679 | 215,707 | 3,267,733 | 1,396,200 | 385,607 | * 45,7 | | rotal liabilities and capital 193,239,106 8,861,262 18,48,932 14,430,717 6,974,178 1,556,000 Accounts payable 4,880,126 229,113 80,418 803,226 169,5615 197,452 Mortgages, notes, bonds payable in less than 1 year 4,358,864 693,103 244,483 963,828 573,947 104,043 Other current liabilities 12,449,836 1,873,719 247,642 1,365,316 847,100 272,985 Mortgages, notes, bonds payable in 1 year or more 33,395,451 2,737,917 255,976 3,397,343 3,124,629 451,547 Cher liabilities 12,080,160 2,298,833 110,465 1,570,501 460,391 161,225 Partners capital accounts 29,067,882 942,600 900,667 6,162,618 1,694,727 425,908 PARTRESHIPS WITH NET INCOME 4,882 15,832 9,683 4,492 2,455 1,846 Umber of partnerships [1] 42,882 15,832 9,683 4,922 2,455 1,846 Number of partnerships [1] 42,88 | | | | | | | | * 5,7 | | Accounts payable | | | | | | | | * 30,3 | | Mortgages, notes, bonds payable in less than 1 year | • | | | | | | | 328,3 | | Other current liabilities | | | | | | | | * 24,5 | | Nonrecourse Loans | | | | | | | | * 95,8
* 24,1 | | Mortgages, notes, bonds payable in 1 year or more 33,395,451 2,737,917 255,976 3,397,343 3,124,629 451,547 Other liabilities 12,080,160 2,298,883 110,465 1,570,501 460,391 161,225 Partners capital accounts 29,067,882 942,660 900,667 6,162,618 1,694,727 425,908 PARTNERSHIPS WITH NET INCOME 42,862 15,632 9,663 4,492 2,455 1,846 Number of partners 191,416 71,478 23,425 39,448 15,924 5,481 artnerships reporting balance sheet data: 35,707 13,238 8,102 4,405 2,356 1,548 Number of partners 167,672 60,949 20,301 37,023 15,727 4,816 Cash 6,493,888 1,830,189 446,671 1,320,436 582,917 137,402 Tarde notes and accounts receivable 12,538,969 1,448,353 11,582 2,212,698 860,633 321,554 Less: Allowance for bad debts 3,394,415 221,168 1,680 813,497 260,644 15,655 Inventiories 340,242 31,908 30,288 134,494 31,178 27,597 U.S. Government obligations 1,75,58 0 4,679 3,074 0 0 Tax-exempt securities 1,0568 0 0 0 0 0 0 Other current assets 4,208,282 371,457 90,723 668,346 378,844 116,903 Mortgage and real estate loans 1,234,870 181,097 -9,910 810,088 38,639 14,926 Less: Accumulated depreciation 1,234,870 181,097 -9,910 810,088 38,639 14,926 Less: Accumulated depreciation 1,234,870 1,076,940 123,961 2,272,847 820,192 30,086 Less: Accumulated depreciation 1,384,233 324,641 45,004 422,807 141,599 39,125 Cother assets 6,405,694 6,456,699 1,201,488 10,488,479 3,850,390 1,308,518 Less: Accumulated amortization 1,384,233 324,641 45,004 422,807 141,599 39,125 Cother assets 6,405,694 6,645,699 1,201,488 10,488,479 3,850,390 1,308,518 Less: Accumulated amortization 1,384,233 324,641 45,004 422,807 141,599 39,125 Cother assets 6,405,694 6,645,699 1,201,488 10,488,479 3,850,390 1,308,518 Cother current liabilities and capital | | | | | | | | 3,3 | | Other liabilities 12,080,160 2,298,883 110,465 1,570,501 460,391 161,225 | | | | | | | | * 179,7 | | Partners capital accounts | | | | | | | | * 16,2 | | PARTNERSHIPS WITH NET INCOME tumber of partnerships [1] | | | | | | | | -15,6 | | Number of partners | | | | | | | | | | Number of partnerships 35,707 | umber of partnerships [1] | 42,862 | 15,632 | 9,663 | 4,492 | 2,455 | 1,846 | * ! | | Number of partnerships 35,707 13,238 8,102 4,405 2,356 1,548 Number of partners 167,672 60,949 20,301 37,023 15,727 4,816 otal assets 56,405,504 6,645,609 1,201,248 10,488,479 3,850,390 1,038,518 Cash 6,493,888 1,830,189 464,671 1,320,436 582,917 137,402 Trade notes and accounts receivable 12,538,969 1,448,353 115,822 2,312,698 860,633 321,554 Less: Allowance for bad debts 3,394,415 221,168 *1,680 813,497 260,644 *15,655 Inventories 340,242 31,908 30,268 134,849 31,178 *27,597 U.S. Government obligations *7,753 0 *4,679 3,074 0 0 0 0 0 0 0 0 0 | | 191,416 | 71,478 | 23,425 | 39,448 | 15,924 | 5,481 | * 1,5 | | Number of partners 167,672 60,949 20,301 37,023 15,727 4,816 otal assets 56,405,504 6,645,069 1,201,488 10,488,479 3,850,390 1,038,518 Cash 6,493,888 1,830,189 464,671 1,320,436 582,917 137,402 Trade notes and accounts receivable 12,539,969 1,448,353 115,822 2,312,698 860,633 321,554 Less: Allowance for bad debts 3,394,415 221,168 * 1,680 813,497 260,644 * 15,655 Inventories 340,242 31,908 30,268 134,849 31,178 * 27,597 U.S. Government obligations * 7,753 0 * 4,679 3,074 0 0 0 U.S. Government obligations * 10,588 0 | | | | | | | | | | otal assets 56,405,504 6,645,669 1,201,248 10,488,479 3,850,390 1,038,518 Cash 6,493,888 1,830,189 464,671 1,320,436 582,917 137,402 Trade notes and accounts receivable 12,538,969 1,448,353 115,822 2,312,698 860,633 321,554 Less: Allowance for bad debts 3,394,415 221,168 * 1,680 813,497 260,644 * 15,655 Inventories 340,242 31,908 30,268 134,849 31,178 * 27,597 U.S. Government obligations * 7,753 0 * 4,679 3,074 0 < | | | | | | | | * | | Cash 6,493,888 1,830,189 464,671 1,320,436 582,917 137,402 Trade notes and accounts receivable 12,538,969 1,448,353 115,822 2,312,698 860,633 321,554 Less: Allowance for bad debts 3,394,415 221,168 * 1,680 813,497 260,644 * 15,655 Inventories 340,242 31,908 30,268 134,849 31,178 * 27,597 U.S. Government obligations * 7,753 0 * 4,679 3,074 0 0 U.S. Government obligations * 7,753 0 0 0 0 0 U.S. Government obligations * 7,753 0 0 0 0 0 U.S. Government obligations * 7,753 0 0 0 0 0 U.S. Government obligations * 10,568 0 0 0 0 0 0 U.S. Government obligations * 138,789 * 216 0 0 0 0 0 0 0 0 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>* 1,5</td> | | | | | | | | * 1,5 | | Trade notes and accounts receivable 12,538,969 1,448,353 115,822 2,312,698 860,633 321,554 Less: Allowance for bad debts 3,394,415 221,168 * 1,680 813,497 260,644 * 15,655 Inventories 340,242 31,908 30,268 134,849 31,178 * 27,597 U.S. Government obligations * 7,753 0 * 4,679 3,074 0 0 0 Tax-exempt securities * 10,568 0 <td< td=""><td></td><td></td><td></td><td></td><td></td><td>.,,</td><td></td><td>* 73,1
* 20,3</td></td<> | | | | | | .,, | | * 73,1
* 20,3 | | Less: Allowance for bad debts 3,394,415 221,168 * 1,680 813,497 260,644 * 15,655 Inventories 340,242 31,908 30,268 134,849 31,178 * 27,597 U.S. Government obligations * 7,753 0 * 4,679 3,074 0 0 Tax-exempt securities * 10,568 0 0 0 0 0 Other current assets 4,208,282 371,457 90,723 668,846 378,844 116,903 Mortgage and real estate loans * 138,789 * 216 0 0
0 0 0 Other investments 1,234,870 181,097 -9,910 810,088 38,639 * 14,926 Depreciable assets 39,416,413 5,627,404 845,821 5,784,022 4,066,426 338,681 Less: Accumulated depreciation 19,690,463 4,021,429 526,367 2,950,890 2,669,206 225,432 Depletable assets 0 0 0 0 0 0 0 0< | | | | | | | | * 35,3 | | Inventories | | | | | | | . , | * 18, | | U.S. Government obligations | | | | | | | | .0,. | | Tax-exempt securities * 10,568 0 0 0 0 0 Other current assets 4,208,282 371,457 90,723 668,846 378,844 116,903 Mortgage and real estate loans * 138,789 * 216 0 0 0 0 0 Other investments 1,234,870 181,097 -9,910 810,088 38,639 * 14,926 Depreciable assets 39,416,413 5,627,404 845,821 5,784,022 4,066,426 338,681 Less: Accumulated depreciation 19,690,463 4,021,429 526,367 2,950,890 2,669,206 225,432 Depletable assets 0 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | Mortgage and real estate loans * 138,789 * 216 0 0 0 0 Other investments 1,234,870 181,097 -9,910 810,088 38,639 * 14,926 Depreciable assets 39,416,413 5,627,404 845,821 5,784,022 4,066,426 338,681 Less: Accumulated depreciation 19,690,463 4,021,429 526,367 2,950,890 2,669,206 225,432 Depletable assets 0 | | | 0 | 0 | 0 | 0 | 0 | | | Other investments 1,234,870 181,097 -9,910 810,088 38,639 * 14,926 Depreciable assets 39,416,413 5,627,404 845,821 5,784,022 4,066,426 338,681 Less: Accumulated depreciation 19,690,463 4,021,429 526,367 2,950,890 2,669,206 225,432 Depletable assets 0 0 0 0 0 0 0 0 Less: Accumulated depletion 0 | Other current assets | | 371,457 | 90,723 | 668,846 | 378,844 | 116,903 | * 11,0 | | Depreciable assets | Mortgage and real estate loans | * 138,789 | * 216 | 0 | 0 | 0 | 0 | | | Less: Accumulated depreciation 19,690,463 4,021,429 526,367 2,950,890 2,669,206 225,432 Depletable assets 0 | | | | | | | | | | Depletable assets 0 2 2 2 | | | | | | | | * 46,1 | | Less: Accumulated depletion 0 2 1 0 2< | • | | | | | | | * 21,6 | | Land 1,824,673 62,945 * 59,228 65,573 * 28,769 * 5,148 Intangible assets 8,528,550 1,076,940 123,961 2,727,847 820,192 300,866 Less: Accumulated amortization 1,384,238 324,641 45,004 422,807 141,599 39,125 Other assets 6,131,623 581,797 49,037 848,239 114,240 55,654 otal liabilities and capital 56,405,504 6,645,069 1,201,248 10,488,479 3,850,390 1,038,518 Accounts payable 2,892,973 138,012 53,226 599,353 127,464 76,610 Mortgages, notes, bonds payable in less than 1 year 2,188,759 423,218 210,855 322,172 228,855 56,208 Other current liabilities 6,947,514 1,566,139 76,662 765,939 262,428 99,551 Nonrecourse loans 2,404,834 * 47,675 * 5,869 * 84,410 * 77,863 0 | | | | | | | | | | Intangible assets 8,528,550 1,076,940 123,961 2,727,847 820,192 300,866 Less: Accumulated amortization 1,384,238 324,641 45,004 422,807 141,599 39,125 Other assets 6,131,623 581,797 49,037 848,239 114,240 55,654 otal liabilities and capital 56,405,504 6,645,069 1,201,248 10,488,479 3,850,390 1,038,518 Accounts payable 2,892,973 138,012 53,226 599,353 127,464 76,610 Mortgages, notes, bonds payable in less than 1 year 2,188,759 423,218 210,855 322,172 228,855 56,208 Other current liabilities 6,947,514 1,566,139 76,662 765,939 262,428 99,551 Nonrecourse loans 2,404,834 * 47,675 * 5,869 * 84,410 * 77,863 0 | | | | | | | | | | Less: Accumulated amortization 1,384,238 324,641 45,004 422,807 141,599 39,125 Other assets 6,131,623 581,797 49,037 848,239 114,240 55,654 otal liabilities and capital 56,405,504 6,645,069 1,201,248 10,488,479 3,850,390 1,038,518 Accounts payable 2,892,973 138,012 53,226 599,353 127,464 76,101 Mortgages, notes, bonds payable in less than 1 year 2,188,759 423,218 210,855 322,172 228,855 56,208 Other current liabilities 6,947,514 1,566,139 76,662 765,939 262,428 99,551 Nonrecourse loans 2,404,834 * 47,675 * 5,869 * 84,410 * 77,863 0 | | | | | | | | * 1,2 | | Other assets 6,131,623 581,797 49,037 848,239 114,240 55,654 otal liabilities and capital 56,405,504 6,645,069 1,201,248 10,488,479 3,850,390 1,038,518 Accounts payable 2,882,973 138,012 53,226 599,353 127,464 76,610 Mortgages, notes, bonds payable in less than 1 year 2,188,759 423,218 210,855 322,172 228,855 56,208 Other current liabilities 6,947,514 1,566,139 76,662 765,939 262,428 99,551 Nonrecourse loans 2,404,834 * 47,675 * 5,869 * 84,410 * 77,863 0 | | | | | | | | * 1,2 | | Total liabilities and capital 56,405,504 6,645,069 1,201,248 10,488,479 3,850,390 1,038,518 Accounts payable 2,892,973 138,012 53,226 599,353 127,464 76,610 Mortgages, notes, bonds payable in less than 1 year 2,188,759 423,218 210,855 322,172 228,855 56,208 Other current liabilities 6,947,514 1,566,139 76,662 765,939 262,428 99,551 Nonrecourse loans 2,404,834 * 47,675 * 5,869 * 84,410 * 77,863 0 | | | | | | | | | | Accounts payable 2,892,973 138,012 53,226 599,353 127,464 76,610 Mortgages, notes, bonds payable in less than 1 year 2,188,759 423,218 210,855 322,172 228,855 56,208 Other current liabilities 6,947,514 1,566,139 76,662 765,939 262,428 99,551 Nonrecourse loans 2,404,834 * 47,675 * 5,869 * 84,410 * 77,863 0 | | | | | | | | * 73,1 | | Other current liabilities 6,947,514 1,566,139 76,662 765,939 262,428 99,551 Nonrecourse loans 2,404,834 * 47,675 * 5,869 * 84,410 * 77,863 0 | Accounts payable | 2,892,973 | 138,012 | 53,226 | 599,353 | 127,464 | 76,610 | * 10,7 | | Nonrecourse loans 2,404,834 * 47,675 * 5,869 * 84,410 * 77,863 0 | | | | | | | | | | | | | | | | | | * 2,7 | | Mortgages notes bonds navable in 1 year or more 1 11 829 417 1 360 647 181 860 1 612 538 1 025 527 274 607 | | | | | | | | 3,3 | | | Mortgages, notes, bonds payable in 1 year or more | 11,829,417 | 1,369,647 | 181,869 | 1,612,538 | 1,025,527 | 271,697 | * 25,4 | | Other liabilities 5,217,885 2,145,539 34,481 303,935 108,332 * 64,610 Partners capital accounts 24,924,121 954,838 638,285 6,800,133 2,019,921 469,843 | | | | | | | | * 30, | Statistics of Income Bulletin | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Health care a | nd social assistand | ce—continued | | Arts, entertainme | nt, and recreation | | |---|--|---|---|---|---|---|--| | Item | Hospitals | Nursing
and
residential
care
facilities | Social
assistance | Total | Performing arts,
spectator sports,
and related
industries | Museums,
historical sites,
and similar
institutions | Amusement,
gambling,
and recreatior
industries | | | (120) | (121) | (122) | (123) | (124) | (125) | (126) | | ALL PARTNERSHIPS | | | | | | | | | Number of partnerships [1] Number of partners | 613
11,436 | 9,200
42,979 | 5,832
12,946 | 54,867
384,436 | 34,616
187,207 | * 367
* 735 | 19,883
196,495 | | Partnerships reporting balance sheet data: | 11,430 | 42,373 | 12,340 | 304,430 | 107,207 | 733 | 130,433 | | Number of partnerships | 606 | 7,070 | 3,583 | 31,883 | 17,504 | * 367 | 14,011 | | Number of partners | 11,165 | 34,334 | 8,101 | 270,567 | 121,904 | * 735 | 147,929 | | Total assets | 27,050,129 | 41,332,295 | 841,153 | 82,850,820 | 33,660,520 | * 41,090 | 49,149,210 | | Cash | 1,189,938 | 1,763,922 | 125,090 | 5,343,649 | 3,089,838 | * 4,679 | 2,249,132 | | Trade notes and accounts receivable | 7,228,016 | 3,898,879 | * 48,610 | 3,748,845 | 2,555,671 | 0 | 1,193,174 | | Less: Allowance for bad debts |
2,762,694 | 300,690 | * 209 | 109,465 | 40,699 | 0 | 68,766 | | Inventories | 97,529 | 36,620 | 0 | 631,584 | 108,222 | * 2,131 | 521,230 | | U.S. Government obligations | 2,937 | * 2,710 | 0 | 0 | 0 | 0 | 0 | | Tax-exempt securities | * 9,416 | 0 | * 1,152 | * 80,633 | * 29 | 0 | * 80,604 | | Other current assets | 1,626,944 | 2,835,823 | 12,152 | 6,021,715 | 3,325,867 | * 16,175 | 2,679,673 | | Mortgage and real estate loans | 0 | * 173,069 | 0 | 23,505 | 23,505 | 0 | 0 | | Other investments | 330,916 | 201,184 | * 7,209 | 6,104,127 | 2,690,217 | 0 | 3,413,910 | | Depreciable assets | 18,474,025 | 29,038,389 | 608,921 | 51,062,829 | 12,516,321 | * 22,864 | 38,523,644 | | Less: Accumulated depreciation | 7,045,696 | 6,211,026 | 109,597 | 18,858,584 | 4,422,468 | * 15,759 | 14,420,357 | | Depletable assets | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Less: Accumulated depletion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Land | 1,046,535 | 3,507,268 | * 56,338 | 6,481,711 | 748,359 | 0 | 5,733,352 | | Intangible assets | 3,339,190 | 3,515,633 | 38,208 | 15,998,399 | 12,190,870 | * 13,687 | 3,793,841 | | Less: Accumulated amortization | 230,196 | 561,044 | 7,516 | 5,567,357 | 4,943,289 | * 2,686 | 621,382 | | Other assets | 3,743,270 | 3,431,557 | 60,794 | 11,889,229 | 5,818,077 | 0 | 6,071,153 | | Total liabilities and capital | 27,050,129 | 41,332,295 | 841,153 | 82,850,820 | 33,660,520 | * 41,090 | 49,149,210 | | Accounts payable | 1,330,423 | 2,131,763 | * 4,565 | 3,240,423 | 1,843,764 | * 4,241 | 1,392,417 | | Mortgages, notes, bonds payable in less than 1 year | 433,078 | 1,207,473 | 43,032 | 4,114,352 | 1,088,703 | * 42 | 3,025,608 | | Other current liabilities | 2,499,677 | 5,176,958 | 142,271 | 13,639,684 | 7,839,658 | * 12,373 | 5,787,653 | | Nonrecourse loans | 255,028 | 6,320,219 | * 11,406 | 6,651,726 | 2,104,005 | 0 | 4,547,721 | | Mortgages, notes, bonds payable in 1 year or more | 3,439,451 | 19,389,884 | 418,915 | 30,972,672 | 11,678,604 | 0 | 19,294,068 | | Other liabilities | 2,681,225 | 4,672,349
2,433,649 | * 108,900 | 11,898,469 | 5,710,329 | * 10,072
* 14,363 | 6,178,068 | | Partners capital accounts PARTNERSHIPS WITH NET INCOME | 16,411,248 | 2,433,049 | 112,064 | 12,333,494 | 3,395,456 | 14,303 | 8,923,674 | | Number of partnerships [1] | 383 | 3,727 | 4,077 | 22,995 | 15,229 | * 12 | 7,753 | | Number of partners | 7,337 | 17,988 | 8,739 | 215,013 | 101,689 | * 25 | 113,299 | | Partnerships reporting balance sheet data: | 7,007 | 17,000 | 0,100 | 210,010 | 101,000 | 20 | 110,200 | | Number of partnerships | 377 | 3,149 | 1,944 | 13,056 | 7,456 | * 12 | 5,587 | | Number of partners | 7,071 | 15,949 | 4,240 | 188,501 | 82,834 | * 25 | 105,642 | | | ., | | | | | | | | Total assets | 18.236.475 | 14.261.082 | 611.118 | 37.418.434 | | 25.601 | 20.138.209 | | Total assets Cash | 18,236,475
1,028,999 | 14,261,082
989,133 | 611,118
119,828 | 37,418,434
3,235,904 | 17,254,624
1,947,175 | * 25,601
* 2,661 | | | | | | | | | | 20,138,209
1,286,068
485,195 | | Cash | 1,028,999 | 989,133 | 119,828 | 3,235,904 | 1,947,175 | * 2,661 | 1,286,068
485,195 | | Cash Trade notes and accounts receivable | 1,028,999
5,016,213 | 989,133
2,380,141 | 119,828
* 48,226 | 3,235,904
2,055,374 | 1,947,175
1,570,179 | * 2,661
0 | 1,286,068
485,195
60,353 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts | 1,028,999
5,016,213
1,911,039
63,330
0 | 989,133
2,380,141
151,772 | 119,828
* 48,226
* 209
0 | 3,235,904
2,055,374
83,370 | 1,947,175
1,570,179
23,016 | * 2,661
0 | 1,286,068
485,198
60,353
157,284 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories | 1,028,999
5,016,213
1,911,039
63,330
0
* 9,416 | 989,133
2,380,141
151,772
21,112
0
0 | 119,828
* 48,226
* 209
0 | 3,235,904
2,055,374
83,370
222,080 | 1,947,175
1,570,179
23,016
62,665
0 | * 2,661
0
0
* 2,131
0 | 1,286,068
485,198
60,353
157,284
(
* 80,604 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations | 1,028,999
5,016,213
1,911,039
63,330
0
* 9,416
945,785 | 989,133
2,380,141
151,772
21,112
0
0
1,613,221 | 119,828
* 48,226
* 209
0
0
* 1,152
11,455 | 3,235,904
2,055,374
83,370
222,080
0
* 80,604
2,183,886 | 1,947,175
1,570,179
23,016
62,665
0
0
1,508,244 | * 2,661
0
0
* 2,131
0
0
* 14,175 | 1,286,068
485,198
60,353
157,284
(
* 80,604
661,467 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans | 1,028,999
5,016,213
1,911,039
63,330
0
* 9,416
945,785 | 989,133
2,380,141
151,772
21,112
0
0
1,613,221
* 138,572 | 119,828
* 48,226
* 209
0
0
* 1,152
11,455
0 | 3,235,904
2,055,374
83,370
222,080
0
* 80,604
2,183,886
23,505 | 1,947,175
1,570,179
23,016
62,665
0
1,508,244
23,505 | * 2,661
0
0
* 2,131
0
0
* 14,175 | 1,286,068
485,198
60,353
157,284
(
* 80,604
661,467 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments | 1,028,999 5,016,213 1,911,039 63,330 0 * 9,416 945,785 0 334,996 | 989,133
2,380,141
151,772
21,112
0
0
1,613,221
* 138,572
-142,176 | 119,828
* 48,226
* 209
0
0
* 1,152
11,455
0
* 7,209 | 3,235,904
2,055,374
83,370
222,080
0
* 80,604
2,183,886
23,505
4,780,300 | 1,947,175
1,570,179
23,016
62,665
0
1,508,244
23,505
1,725,267 | * 2,661
0
0
* 2,131
0
0
* 14,175
0 | 1,286,068
485,198
60,353
157,284
(
* 80,604
661,467
(
3,055,033 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets | 1,028,999
5,016,213
1,911,039
63,330
0
* 9,416
945,785
0
334,996
12,884,163 | 989,133
2,380,141
151,772
21,112
0
0
1,613,221
* 138,572
-142,176
9,358,699 | 119,828
* 48,226
* 209
0
0
* 1,152
11,455
0
* 7,209
465,002 | 3,235,904
2,055,374
83,370
222,080
0
* 80,604
2,183,886
23,505
4,780,300
22,377,106 | 1,947,175
1,570,179
23,016
62,665
0
0
1,508,244
23,505
1,725,267
7,473,604 | * 2,661
0 0
0 * 2,131
0 0
* 14,175
0 0
* 22,314 | 1,286,068
485,198
60,353
157,284
(* 80,604
661,467
(3,055,033
14,881,188 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation | 1,028,999
5,016,213
1,911,039
63,330
0
* 9,416
945,785
0
334,996
12,884,163
5,696,312 | 989,133
2,380,141
151,772
21,112
0
0
1,613,221
* 138,572
-142,176
9,358,699
3,481,902 | 119,828
* 48,226
* 209
0
0
* 1,152
11,455
0
* 7,209
465,002
97,289 | 3,235,904
2,055,374
83,370
222,080
0
* 80,604
2,183,886
23,505
4,780,300
22,377,106
8,664,101 | 1,947,175
1,570,179
23,016
62,665
0
0
1,508,244
23,505
1,725,267
7,473,604
2,797,916 | * 2,661
0
0
* 2,131
0
0
* 14,175
0
0
* 22,314
* 15,681 | 1,286,068
485,198
60,353
157,284
(* 80,604
661,467
(3,055,033
14,881,188 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets | 1,028,999
5,016,213
1,911,039
63,330
0
* 9,416
945,785
0
334,996
12,884,163
5,696,312 | 989,133
2,380,141
151,772
21,112
0
0
1,613,221
* 138,572
-142,176
9,358,699
3,481,902
0 | 119,828 * 48,226 * 209 0 0 * 1,152 11,455 0 * 7,209 465,002 97,289 0 | 3,235,904
2,055,374
83,370
222,080
0 * 80,604
2,183,886
23,505
4,780,300
22,377,106
8,664,101 | 1,947,175
1,570,179
23,016
62,665
0
0
1,508,244
23,505
1,725,267
7,473,604
2,797,916 | * 2,661
0
0
* 2,131
0
0
* 14,175
0
0
0
* 22,314
* 15,681 | 1,286,06i 485,19i 60,35i 157,28i * 80,60i 661,46i 3,055,03i 14,881,18i 5,850,50i | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion | 1,028,999
5,016,213
1,911,039
63,330
0
* 9,416
945,785
0
334,996
12,884,163
5,696,312
0 | 989,133
2,380,141
151,772
21,112
0
0
1,613,221
* 138,572
-142,176
9,358,699
3,481,902
0 | 119,828 * 48,226 * 209 0 0 * 1,152 11,455 0 * 7,209 465,002 97,289 0 0 | 3,235,904
2,055,374
83,370
222,080
0
* 80,604
2,183,886
23,505
4,780,300
22,377,106
8,664,101
0 |
1,947,175
1,570,179
23,016
62,665
0
0
1,508,244
23,505
1,725,267
7,473,604
2,797,916
0 | * 2,661
0
0
* 2,131
0
0
* 14,175
0
0
* 22,314
* 15,681
0 | 1,286,06i 485,19i 60,355 157,28i * 80,60i 661,46i 3,055,03i 14,881,18i 5,850,50i | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land | 1,028,999
5,016,213
1,911,039
63,330
0
* 9,416
945,785
0
334,996
12,884,163
5,696,312
0
0
709,741 | 989,133
2,380,141
151,772
21,112
0
0
1,613,221
* 138,572
-142,176
9,358,699
3,481,902
0
0
846,155 | 119,828 * 48,226 * 209 0 0 * 1,152 11,455 0 * 7,209 465,002 97,289 0 0 * 47,115 | 3,235,904 2,055,374 83,370 222,080 0 * 80,604 2,183,886 23,505 4,780,300 22,377,106 8,664,101 0 0 2,142,111 | 1,947,175
1,570,179
23,016
62,665
0
0
1,508,244
23,505
1,725,267
7,473,604
2,797,916
0
0
583,035 | * 2,661
0
0
* 2,131
0
0
* 14,175
0
0
* 22,314
* 15,681
0
0 | 1,286,06(485,19(60,35(157,284 * 80,60(661,46((3,055,03(14,881,18(5,850,50((1,559,07(| | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets | 1,028,999 5,016,213 1,911,039 63,330 0 *9,416 945,785 0 334,996 12,884,163 5,696,312 0 709,741 2,138,435 | 989,133
2,380,141
151,772
21,112
0
0
1,613,221
* 138,572
-142,176
9,358,699
3,481,902
0
0
846,155
1,327,196 | 119,828 * 48,226 * 209 0 0 * 1,152 11,455 0 * 7,209 465,002 97,289 0 0 0 * 47,115 11,840 | 3,235,904 2,055,374 83,370 222,080 0 *80,604 2,183,886 23,505 4,780,300 22,377,106 8,664,101 0 0 2,142,111 7,134,462 | 1,947,175 1,570,179 23,016 62,665 0 0 1,508,244 23,505 1,725,267 7,473,604 2,797,916 0 0 583,035 4,853,202 | * 2,661
0
0
* 2,131
0
0
* 14,175
0
0
* 22,314
* 15,681
0
0 | 1,286,06(485,19: 60,35: 157,28: (*80,60: 661,46: (3,055,03: 14,881,18: 5,850,50: (1,559,07(2,281,26(| | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization | 1,028,999 5,016,213 1,911,039 63,330 0 * 9,416 945,785 0 334,996 12,884,163 5,696,312 0 0 709,741 2,138,435 147,701 | 989,133
2,380,141
151,772
21,112
0
0
1,613,221
* 138,572
-142,176
9,358,699
3,481,902
0
0
846,155
1,327,196
257,193 | 119,828 * 48,226 * 209 0 0 * 1,152 11,455 0 * 7,209 465,002 97,289 0 0 11,840 4,956 | 3,235,904 2,055,374 83,370 222,080 0 *80,604 2,183,886 23,505 4,780,300 22,377,106 8,664,101 0 0 2,142,111 7,134,462 1,846,751 | 1,947,175 1,570,179 23,016 62,665 0 0 1,508,244 23,505 1,725,267 7,473,604 2,797,916 0 0 583,035 4,853,202 1,472,749 | * 2,661 0 0 1 * 2,131 0 0 1 * 14,175 0 0 2 * 22,314 15,681 0 0 0 0 0 0 0 0 0 0 0 | 1,286,061 485,19: 60,35: 157,28: * 80,60: 661,46: 3,055,03: 14,881,18: 5,850,50: 1,559,071 2,281,261 374,00: | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets | 1,028,999 5,016,213 1,911,039 63,330 0 * 9,416 945,785 0 334,996 12,884,163 5,696,312 0 709,741 2,138,435 147,701 2,860,447 | 989,133
2,380,141
151,772
21,112
0
0
1,613,221
* 138,572
-142,176
9,358,699
3,481,902
0
0
846,155
1,327,196
257,193
1,619,897 | 119,828 * 48,226 * 209 0 0 * 1,152 11,455 0 * 7,209 465,002 97,289 0 0 * 47,115 11,840 4,956 * 1,745 | 3,235,904 2,055,374 83,370 222,080 0 * 80,604 2,183,886 23,505 4,780,300 22,377,106 8,664,101 0 0 2,142,111 7,134,462 1,846,751 3,777,322 | 1,947,175 1,570,179 23,016 62,665 0 0 1,508,244 23,505 1,725,267 7,473,604 2,797,916 0 583,035 4,853,202 1,472,749 1,801,429 | * 2,661
0
0
* 2,131
0
0
* 14,175
0
0
* 22,314
* 15,681
0
0
0 | 1,286,06 485,19 60,35 157,28 * 80,60 661,46 3,055,03 14,881,18 5,850,50 1,559,07 2,281,26 374,00 1,975,89 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Other assets | 1,028,999 5,016,213 1,911,039 63,330 0 9,416 945,785 0 334,996 12,884,163 5,696,312 0 709,741 2,138,435 147,701 2,860,447 18,236,475 | 989,133 2,380,141 151,772 21,112 0 1,613,221 * 138,572 -142,176 9,358,699 3,481,902 0 846,155 1,327,196 257,193 1,619,897 14,261,082 | 119,828 * 48,226 * 209 0 0 * 1,152 11,455 0 * 7,209 465,002 97,289 0 0 * 47,115 11,840 4,956 * 1,745 611,118 | 3,235,904 2,055,374 83,370 222,080 0 *80,604 2,183,886 23,505 4,780,300 22,377,106 8,664,101 0 2,142,111 7,134,462 1,846,75 3,777,322 37,418,434 | 1,947,175 1,570,179 23,016 62,665 0 0 1,508,244 23,505 1,725,267 7,473,604 2,797,916 0 583,035 4,853,202 1,472,749 1,801,429 17,254,624 | * 2,661
0
0
* 2,131
0
0
* 14,175
0
0
* 22,314
* 15,681
0
0
0
0
0 | 1,286,06 485,19 60,35 157,28 * 80,60 661,46 3,055,03 14,881,18 5,850,50 1,559,07 2,281,26 374,00 1,975,89 20,138,20 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable | 1,028,999 5,016,213 1,911,039 63,330 0 * 9,416 945,785 0 334,996 12,884,163 5,696,312 0 0 709,741 2,138,435 147,701 2,860,447 18,236,475 807,068 | 989,133 2,380,141 151,772 21,112 0 1,613,221 138,572 -142,176 9,358,699 3,481,902 0 0 846,155 1,327,196 257,193 1,619,897 14,261,082 | 119,828 * 48,226 * 209 0 0 * 1,152 11,455 0 * 7,209 465,002 97,289 0 0 1,145,115 11,840 4,956 * 1,745 611,118 * 2,426 | 3,235,904 2,055,374 83,370 222,080 0 *80,604 2,183,886 23,505 4,780,300 22,377,106 8,664,101 0 0 2,142,111 7,134,462 1,846,751 3,777,322 37,418,434 1,257,252 | 1,947,175 1,570,179 23,016 62,665 0 0 1,508,244 23,505 1,725,267 7,473,604 2,797,916 0 0 583,035 4,853,202 1,472,749 1,801,429 17,254,624 919,105 | * 2,661 0 0 1 * 2,131 0 0 1 * 14,175 0 0 1 * 22,314 15,681 0 0 0 0 0 0 1 * 25,601 1 * 4,241 | 1,286,06i 485,19: 60,35: 157,28: 80,60: 661,46: 3,055,03: 14,881,18: 5,850,50: 1,559,07: 2,281,26i 374,00: 1,975,89: 20,138,20: 333,30: | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated depletion Cand Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year | 1,028,999 5,016,213 1,911,039 63,330 0 * 9,416 945,785 0 334,996 12,884,163 5,696,312 0 0 709,741 2,138,435 147,701 2,860,447 18,236,475 807,068 265,621 | 989,133 2,380,141 151,772 21,112 0 0 1,613,221 * 138,572 -142,176 9,358,699 3,481,902 0 846,155 1,327,196 257,193 1,619,897 14,261,082 1,078,082 656,020 | 119,828 * 48,226 * 209 0 0 0 * 1,152 11,455 0 * 7,209 465,002 97,289 0 0 * 47,115 11,840 4,956 * 1,745 611,118 * 2,426 * 25,812 | 3,235,904 2,055,374 83,370 222,080 0 *80,604 2,183,886 23,505 4,780,300 22,377,106 8,664,101 0 0 2,142,111 7,134,462 1,846,751 3,777,322 37,418,434 1,257,252 468,327 | 1,947,175 1,570,179 23,016 62,665 0 0 1,508,244 23,505 1,725,267 7,473,604 2,797,916 0 0 583,035 4,853,202 1,472,749 1,801,429 17,254,624 919,105 348,504 | * 2,661 0 0 1 2,131 0 0 1,14,175 0 0 2,2,314 1,5,681 0 0 0 0 0 0 0 1,25,601 4,241 4,241 4,241 | 1,286,061 485,19: 60,35: 157,28: * 80,60: 661,46: (3,055,03: 14,881,18: 5,850,50: (1,559,07) 2,281,261 374,00: 1,975,89: 20,138,20: 333,90: 119,78: | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities | 1,028,999 5,016,213 1,911,039 63,330 0 9,416 945,785 0 334,996 12,884,163 5,696,312 0 709,741 2,138,435 147,701 2,860,447 18,236,475 807,068 265,621 1,541,753 | 989,133 2,380,141 151,772 21,112 0 1,613,221 * 138,572 -142,176 9,358,699 3,481,902 0 846,155 1,327,196 257,193 1,619,897 14,261,082 656,020 2,559,913 | 119,828 * 48,226 * 209 0 0 * 1,152 11,455 0 * 7,209 465,002 97,289 0 0 * 47,115 11,840
4,956 * 1,745 611,118 * 2,426 * 25,812 72,374 | 3,235,904 2,055,374 83,370 222,080 0 * 80,604 2,183,886 23,505 4,780,300 22,377,106 8,664,101 0 0 2,142,111 7,134,462 1,846,751 3,777,322 37,418,434 1,257,252 468,327 4,953,535 | 1,947,175 1,570,179 23,016 62,665 0 0 1,508,244 23,505 1,725,267 7,473,604 2,797,916 0 583,035 4,853,202 1,472,749 1,801,429 17,254,624 919,105 348,504 2,945,002 | * 2,661
0
0
* 2,131
0
0
* 14,175
0
0
* 22,314
* 15,681
0
0
0
0
* 25,601
* 4,241
* 42 | 1,286,068 485,194 60,355 157,284 * 80,604 661,465 (0,3,055,03) 14,881,184 5,850,509 (1,559,074 2,281,260 374,000 1,975,893 20,138,200 333,900 119,788 | | Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities Nonrecourse loans | 1,028,999 5,016,213 1,911,039 63,330 0 9,416 945,785 0 334,996 12,884,163 5,696,312 0 709,741 2,138,435 147,701 2,860,447 18,236,475 807,068 265,621 1,541,753 | 989,133 2,380,141 151,772 21,112 0 0 1,613,221 * 138,572 -142,176 9,358,699 3,481,902 0 846,155 1,327,196 257,193 1,619,897 14,261,082 656,020 2,559,913 1,975,170 | 119,828 * 48,226 * 209 0 0 * 1,152 11,455 0 * 7,209 465,002 97,289 0 0 * 47,115 11,840 4,956 * 1,745 611,118 * 2,426 * 25,812 72,374 * 11,406 | 3,235,904 2,055,374 83,370 222,080 0 *80,604 2,183,886 23,505 4,780,300 22,377,106 8,664,101 0 0,142,111 7,134,462 1,846,751 3,777,322 37,418,434 1,257,252 468,327 4,953,535 3,762,870 | 1,947,175 1,570,179 23,016 62,665 0 0 1,508,244 23,505 1,725,267 7,473,604 2,797,916 0 583,035 4,853,202 1,472,749 1,801,429 17,254,624 919,105 348,504 2,945,002 * 957,658 | * 2,661 0 0 1 * 2,131 0 0 1 * 14,175 0 0 1 * 15,681 0 0 0 0 0 0 0 1 * 25,601 1 * 4,241 1 * 42 1 * 79 0 | 1,286,068 485,191 60,355 157,284 (* 80,604 661,467 (3,055,032 14,881,188 5,850,509 (1,559,077 2,281,260 374,002 1,975,892 20,138,209 333,906 119,782 2,208,426 * 2,2805,213 | | Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year Other current liabilities | 1,028,999 5,016,213 1,911,039 63,330 0 9,416 945,785 0 334,996 12,884,163 5,696,312 0 709,741 2,138,435 147,701 2,860,447 18,236,475 807,068 265,621 1,541,753 | 989,133 2,380,141 151,772 21,112 0 1,613,221 * 138,572 -142,176 9,358,699 3,481,902 0 846,155 1,327,196 257,193 1,619,897 14,261,082 656,020 2,559,913 | 119,828 * 48,226 * 209 0 0 * 1,152 11,455 0 * 7,209 465,002 97,289 0 0 * 47,115 11,840 4,956 * 1,745 611,118 * 2,426 * 25,812 72,374 | 3,235,904 2,055,374 83,370 222,080 0 * 80,604 2,183,886 23,505 4,780,300 22,377,106 8,664,101 0 0 2,142,111 7,134,462 1,846,751 3,777,322 37,418,434 1,257,252 468,327 4,953,535 | 1,947,175 1,570,179 23,016 62,665 0 0 1,508,244 23,505 1,725,267 7,473,604 2,797,916 0 583,035 4,853,202 1,472,749 1,801,429 17,254,624 919,105 348,504 2,945,002 | * 2,661
0
0
* 2,131
0
0
* 14,175
0
0
* 22,314
* 15,681
0
0
0
0
* 25,601
* 4,241
* 42 | 1,286,06i 485,19i 60,35i 157,28i * 80,60i 661,46i 3,055,03i 14,881,18i 5,850,50i 1,559,07i 2,281,26i 374,00i 1,975,89i 20,138,20i 333,90i | Statistics of Income Bulletin | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Acco | ommodation and food ser | vices | Other se | ervices | |---|------------------------|-------------------------|--|----------------------|------------------------| | Item | Total | Accommodation | Food
service
and
drinking
places | Total | Repair and maintenance | | | (127) | (128) | (129) | (130) | (131) | | ALL PARTNERSHIPS | 406.054 | 33,621 | 72 224 | 68,949 | 30,793 | | Number of partnerships [1] Number of partners | 106,954
381,100 | 156,392 | 73,334
224,708 | 186,552 | 78,328 | | Partnerships reporting balance sheet data: | | , | == 1,1 00 | 100,000 | 1 -, | | Number of partnerships | 83,970 | 28,174 | 55,796 | 40,829 | 18,627 | | Number of partners | 324,498 | 143,477 | 181,021 | 127,150 | 53,555 | | Total assets | 220,110,575 | 179,446,919 | 40,663,656 | 20,105,622 | 8,167,138 | | Cash | 13,542,875 | 10,200,487 | 3,342,387 | 1,544,991 | 570,590 | | Trade notes and accounts receivable | 4,652,332 | 3,106,531 | 1,545,801 | 1,257,593 | 581,289 | | Less: Allowance for bad debts | 88,697 | 82,463 | 6,233 | 14,792 | 5,288 | | Inventories U.S. Covernment obligations | 1,740,131 | 733,544
0 | 1,006,587
0 | 723,039
6,889 | 450,347
0 | | U.S. Government obligations Tax-exempt securities | 32,637 | 32,637 | 0 | 6,889
0 | 0 | | Other current assets | 9,903,746 | 6,428,115 | 3,475,631 | 1,080,036 | 347,851 | | Mortgage and real estate loans | * 247,904 | * 239,222 | * 8,682 | * 22,115 | * 21,837 | | Other investments | 10,253,532 | 7,199,287 | 3,054,245 | 1,505,679 | 356,121 | | Depreciable assets | 164,257,728 | 135,356,538 | 28,901,190 | 11,684,889 | 6,191,467 | | Less: Accumulated depreciation | 45,333,303 | 33,627,058 | 11,706,245 | 4,678,450 | 2,652,751 | | Depletable assets | * 243,319 | * 40,765 | * 202,554 | * 17,673 | * 17,673 | | Less: Accumulated depletion | * 52,517 | * 30,725 | * 21,792 | * 13,283 | * 13,283 | | Land | 24,930,306 | 23,264,823 | 1,665,482 | 2,283,759 | 883,957 | | Intangible assets | 17,036,782 | 8,483,845 | 8,552,937 | 2,762,021 | 1,324,453 | | Less: Accumulated amortization | 3,592,904 | 1,973,331 | 1,619,574 | 558,228 | 289,594 | | Other assets | 22,336,705 | 20,074,701 | 2,262,004 | 2,481,690 | 382,467 | | Total liabilities and capital | 220,110,575 | 179,446,919 | 40,663,656 | 20,105,622 | 8,167,138 | | Accounts payable Mortgages, notes, bonds payable in less than 1 year | 6,115,598
5,204,532 | 3,563,917
3,085,150 | 2,551,681 | 886,526 | 481,480
600,015 | | Other current liabilities | 17,971,771 | 11,920,953 | 2,119,382
6,050,818 | 905,781
1,204,376 | 413,370 | | Nonrecourse loans | 37,350,447 | 35,869,691 | 1,480,756 | 1,480,257 | * 225,146 | | Mortgages, notes, bonds payable in 1 year or more | 99,079,247 | 84,283,701 | 14,795,546 | 8,593,812 | 4,307,624 | | Other liabilities | 18,375,514 | 12,309,422 | 6,066,092 | 1,584,054 | 687,768 | | Partners capital accounts | 36,013,467 | 28,414,085 | 7,599,382 | 5,450,815 | 1,451,735 | | PARTNERSHIPS WITH NET INCOME | | | | | | | Number of partnerships [1] | 52,427 | 16,881 | 35,546 | 34,410 | 19,261 | | Number of partners | 195,356 | 86,525 | 108,831 | 89,338 | 49,139 | | Partnerships reporting balance sheet data: | | | | | | | Number of partnerships | 42,744 | 14,499 | 28,245 | 18,175 | 10,731 | | Number of partners | 173,610 | 80,111 | 93,499 | 54,193 | 31,637 | | Total assets | 95,096,957 | 75,797,246 | 19,299,712 | 8,094,665 | 3,428,438 | | Cash Trade notes and accounts receivable | 8,680,870
2,986,695 | 6,244,833
1,860,159 | 2,436,038
1,126,536 | 641,841
947,024 | 321,852
459,404 | | Less: Allowance for bad debts | 68,617 | 63,240 | 5,377 | 6,374 | 5,038 | | Inventories | 988,557 | 385,793 | 602,764 | 406,710 | 252,308 | | U.S. Government obligations | 0 | 0 | 0 | 6,889 | 202,000 | | Tax-exempt securities | 3,837 | 3,837 | 0 | 0 | (| | Other current assets | 6,196,823 | 3,242,365 | 2,954,458 | 223,875 | 127,19 | | Mortgage and real estate loans | * 8,682 | 0 | * 8,682 | * 21,837 | * 21,83 | | Other investments | 6,010,428 | 5,304,238 | 706,190 | 437,329 | * 130,140 | | Depreciable assets | 75,228,809 | 60,549,884 | 14,678,925 | 4,889,477 | 2,905,54 | | Less: Accumulated depreciation | 27,289,870 | 19,812,692 | 7,477,177 | 2,275,628 | 1,387,09 | | Depletable assets | * 52,083 | * 37,028 | * 15,055 | 0 | | | Less: Accumulated depletion | * 43,176 | * 30,630 | * 12,546 | 0 | 455.40 | | Land | 9,026,824 | 8,296,199 | 730,625 | 428,706 | 155,48 | | Intangible assets | 7,127,825 | 3,861,009
1,052,560 | 3,266,816 | 636,220 | 212,06 | | Less: Accumulated amortization Other assets | 1,991,423
8,178,608 | 1,052,560
6,971,021 | 938,863
1,207,587 | 137,326
1,874,085 | 27,02
261,77 | | Total liabilities and capital | 95,096,957 | 75,797,246 | 19,299,712 | 8,094,665 | 3,428,43 | | Accounts payable | 2,700,541 | 1,367,227 | 1,333,314 | 419,875 | 285,22 | | Mortgages, notes, bonds payable in less than 1 year | 1,655,462 | 851,460 | 804,002 | 353,187 | 253,36 | | Other current liabilities | 6,526,805 | 3,786,039 | 2,740,767 | 497,691 | 250,69 | | Nonrecourse loans | 12,696,819 | 12,083,640 | 613,179 | * 672,032 | * 7,36 | | Mortgages, notes, bonds payable in 1 year or more | 38,893,554 | 33,015,071 | 5,878,483 | 3,026,470 | 1,273,11 | | Other liabilities | 5,798,308 | 4,636,003 | 1,162,304 | 580,550 | 220,66 | | Other liabilities | 0,700,000 | 1,000,000 | | | | Statistics of Income Bulletin | Fall 2009 Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Other service | es—continued | | | |---
------------------------|--------------------|--------------------------|----------------------------|---------------------------| | | Repair and mainte | enance—continued | | Religious, | Nature of | | Item | | | Personal | grantmaking, | business
not allocable | | | Automotive | Other | and laundry | civic, professional, | not anocable | | | repair and | repair and | services | and similar organizations | | | | maintenance | maintenance | | organizations | | | | (132) | (133) | (134) | (135) | (136) | | ALL PARTNERSHIPS | | | | | | | Number of partnerships [1] Number of partners | 23,662
58,019 | 7,132
20,308 | 36,756
86,237 | * 1,399
* 21,987 | * 61:
* 1,26 | | Partnerships reporting balance sheet data: | 50,019 | 20,306 | 00,237 | 21,907 | 1,20 | | Number of partnerships | 16,569 | 2,058 | 20,802 | * 1,399 | * 24 | | Number of partners | 43,834 | 9,721 | 51,608 | * 21,987 | * 53 | | Total assets | 5,979,507 | 2,187,632 | 10,482,015 | * 1,456,468 | * 987,02 | | Cash Trade notes and accounts receivable | 216,923
148,882 | 353,668
432,407 | 974,010
676,304 | * 390
0 | * 3,29
15,149 | | Less: Allowance for bad debts | * 790 | * 4,498 | 9,504 | 0 | 13,148 | | Inventories | 289,918 | 160,429 | 272,692 | 0 | | | U.S. Government obligations | 0 | 0 | 6,889 | 0 | (| | Tax-exempt securities | 0 | 0 | 0 | 0 | (| | Other current assets | 228,733
* 21.837 | 119,119 | 732,185 | 0 | (| | Mortgage and real estate loans Other investments | * 129,005 | 0
* 227,116 | 278
459.778 | * 689,780 | * 266,20 | | Depreciable assets | 5,357,957 | 833,510 | 4,608,438 | * 884,985 | * 634,36 | | Less: Accumulated depreciation | 2,251,966 | 400,785 | 1,907,013 | * 118,687 | * 12,95 | | Depletable assets | * 17,673 | 0 | 0 | 0 | | | Less: Accumulated depletion | * 13,283 | 0 | 0 | 0 | | | Land | 876,319 | * 7,638 | 1,399,803 | 0 | * 70,46 | | Intangible assets Less: Accumulated amortization | 949,641
273,070 | 374,813
16,523 | 1,437,568
268,634 | 0 | * 12,61
* 2,10 | | Other assets | 281,730 | 100,737 | 2,099,223 | 0 | 2,10 | | Total liabilities and capital | 5,979,507 | 2,187,632 | 10,482,015 | * 1,456,468 | * 987,02 | | Accounts payable | 317,124 | 164,356 | 405,046 | 0 | 14,11 | | Mortgages, notes, bonds payable in less than 1 year | 441,636 | 158,379 | 305,766 | 0 | | | Other current liabilities | 263,734 | 149,636 | 791,006 | 0 | 10 | | Nonrecourse loans Mortgages, notes, bonds payable in 1 year or more | * 217,779
3,541,630 | * 7,367
765,995 | * 1,255,111
4,286,188 | 0 | * 559,87 | | Other liabilities | 624,653 | * 63,115 | 896,286 | 0 | 000,07 | | Partners capital accounts | 572,952 | 878,783 | 2,542,612 | * 1,456,468 | * 412,60 | | PARTNERSHIPS WITH NET INCOME | | | | | | | Number of partnerships [1] | 13,392 | 5,870 | 14,787 | * 363 | * 36 | | Number of partners Partnerships reporting balance sheet data: | 35,577 | 13,561 | 32,987 | * 7,212 | * 77 | | Number of partnerships | 8,715 | 2,016 | 7,082 | * 363 | * 1 | | Number of partners Fotal assets | 26,223
2,201,977 | 5,414
1,226,461 | 15,343
3,976,343 | * 7,212
* 689,884 | * (
* 284,7 | | Cash | 130,117 | 1,226,461 | 3,976,343 | * 105 | * 3,25 | | Trade notes and accounts receivable | 132,395 | 327,009 | 487,620 | 0 | 15,14 | | Less: Allowance for bad debts | * 540 | * 4,498 | * 1,336 | 0 | | | Inventories | 112,381 | 139,927 | 154,402 | 0 | | | U.S. Government obligations | 0 | 0 | 6,889 | 0 | | | Tax-exempt securities Other current assets | 77,180 | 0
50,015 | 96,679 | 0 | | | Mortgage and real estate loans | * 21,837 | 0 | 0 | 0 | | | Other investments | * 128,856 | * 1,283 | -382,590 | * 689,780 | * 266,20 | | Depreciable assets | 2,193,758 | 711,788 | 1,982,976 | * 954 | 18 | | Less: Accumulated depreciation | 1,046,059 | 341,033 | 887,582 | * 954 | 8 | | Depletable assets | 0 | 0 | 0 | 0 | | | Less: Accumulated depletion Land | 0
148,279 | 0
* 7,201 | 0
* 273,226 | 0 | | | Intangible assets | 157,183 | 54,877 | 424,160 | 0 | | | Less: Accumulated amortization | 21,941 | * 5,087 | 110,299 | 0 | | | Other assets | 168,530 | 93,244 | 1,612,311 | 0 | | | Total liabilities and capital | 2,201,977 | 1,226,461 | 3,976,343 | * 689,884 | * 284,7 | | Accounts payable | 154,440 | 130,784 | 134,651 | 0 | 14,11 | | Mortgages, notes, bonds payable in less than 1 year Other current liabilities | 142,389
145,334 | 110,976
105,360 | 99,822
246,997 | 0 | | | Nonrecourse loans | 145,334 | * 7,367 | * 664,666 | 0 | 43 | | Mortgages, notes, bonds payable in 1 year or more | 1,021,538 | 251,574 | 1,753,358 | 0 | 40 | | Other liabilities | * 158,704 | * 61,961 | 359,884 | 0 | | | Partners capital accounts | 579,572 | 558,438 | 716,966 | * 689,884 | * 270,10 | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. [[]d] In order to avoid disclosure for specific partnerships, these data are not shown. However, the data are included in the appropriate totals. [1] The difference between "number of partnerships" and "number of partnerships reporting balance sheet data" is due to partnerships exempt from filing balance sheets. Since these partnerships are generally small-total assets less than \$500,000 and total receipts less than \$250,000-balance sheet data for partnerships are slightly understated. [2] Less than \$500. NOTE: Detail may not add to totals because of rounding. **Statistics of Income Bulletin** | Fall 2009 Table 4. Partnerships with Net Rental Real Estate Income (Loss), by Selected Industrial Group, 2007 | 1 | All figures are | estimates based | on samples- | -money amounts | are in thousands of dollars] | | |---|-----------------|-----------------|-------------|----------------|------------------------------|--| | | | | | | | | | Item | All industries [1] | Agriculture,
forestry,
fishing, and
hunting | Mining | Utilities | Construction | Manufacturing | Wholesale
trade | Retail
trade | |---|--|---|--|--|---|---|---
---| | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | Number of partnerships | 1,268,420 | 19,379 | 2,682 | 49 | 15,031 | 1,448 | 716 | 4,478 | | Number of partners | 6,432,267 | 77,466 | 8,276 | 214 | 48,700 | 15,245 | 19,304 | 11,847 | | Gross rents from rental real estate | 403,655,750 | 988,779 | 122,381 | 539 | 1,726,017 | 60,863 | 51,925 | 483,014 | | Real estate rental expenses, total | 390,727,753 | 789.468 | 149,739 | 143 | 2,190,387 | 46,379 | 39,770 | 325,932 | | Advertising | 2,306,775 | * 185 | * 384 | 0 | 18,849 | * 6 | 0 | * 199 | | Auto and travel | 588,451 | * 955 | * 4,219 | 0 | 5,243 | * 338 | * 625 | * 34 | | Cleaning and maintenance | 14,830,167 | 8,024 | * 229 | 0 | 74,797 | * 468 | * 1,596 | * 373 | | Commissions | 1,445,741 | * 4,579 | * 174 | 0 | 9,135 | 0 | 1 | * 620 | | Insurance | 9,867,956 | 19,240 | 2,559 | 0 | 50,953 | 2,501 | 546 | 6,208 | | Legal and other professional fees | 20,797,190 | 34,506 | 11,462 | 0 | 117,930 | * 2,570 | * 2,250 | 8,032 | | Interest expense | 126,586,812 | 240,026 | 64,948 | 0 | 803,874 | 5,683 | 6,104 | 114,678 | | Repairs | 17,019,176 | 49,568 | 7,091 | 0 | 76,725 | 13,101 | 878 | 4,858 | | Taxes | 42,127,958 | 56,950 | 7,906 | 0 | 177,431 | 5,631 | 2,869 | 22,318 | | Utilities | 24,657,721 | 30,306 | 5,879 | 1 | 128,592 | 5,189 | 4,358 | 10,030 | | Wages and salaries | 16,070,992 | * 4,005 | * 3,159 | 0 | 47,799 | * 442 | 5,416 | * 5,614 | | Depreciation | 72,431,615 | 246,419 | 27,218 | 6 | 470,640 | 7,828 | 5,251 | 64,545 | | Other expenses | 41,997,200 | 94,706 | 14,510 | 136 | 208,419 | 2,622 | 9,877 | 88,423 | | Net gain (loss) from sales of business property | 2,767,517 | 4237 | 0 | 0 | * 1,572 | 0 | 60 | * 4,367 | | Net income (loss) from partnerships, | -16,914,974 | 44,257 | -5,466 | 1,123 | -97,695 | 4,815 | 143 | -20,099 | | Net income | 18,971,212 | 50,632 | 3,298 | 1,242 | 76,541 | 6,199 | 3,335 | 5,787 | | Loss | 35,886,186 | 6,375 | 8,764 | 118 | 174,236 | * 1,385 | 3,192 | 25,885 | | Net rental real estate income (loss) | -1,219,460 | 247,805 | -32,824 | 1,520 | -560,493 | 19,299 | 12,357 | 141,350 | | Net income | 93,796,548 | 417,162 | 21,082 | 1,663 | 211,077 | 24,636 | 21,015 | 187,676 | | Loss | 95,016,008 | 169,356 | 53,906 | 143 | 771,571 | 5,337 | 8,658 | 46,325 | | | | | I | | Finance an | d insurance | | | | | | | | Securities, co | mmodity contrac | cts, and other | | | | | Transportation | | 1 | financial inve | stments and rela | ated activities | Funds, | Othor | | Item | and | Information | Total | | Securities and | Other | trusts,
and other | Other finance and | | | warehousing | | Total | Total | commodity | financial | financial | insurance | | | | | 1 | Total | contracts and | investment | vehicles | | | | | | | | exchanges | activities | VEHICLES | | | | (9) | | | | | dottvitioo | VEHICIES | | | | | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | Number of partnerships | 1,773 | (10)
277 | (11)
42,918 | (12)
32,184 | (13)
573 | | | (16)
532 | | · | | 277 | | 32,184 | ` ′ | (14)
31,611 | (15)
10,202 | | | Number of partners | 4,328 | 277
1,173 | 42,918 | 32,184
664,696 | 573
3,934 | (14)
31,611
660,763 | (15)
10,202
72,408 | 532
6,058 | | · | | 277 | 42,918
743,162 | 32,184 | 573 | (14)
31,611 | (15)
10,202 | 532 | | Number of partners Gross rents from rental real estate | 4,328
350,841 | 277
1,173
47,742 | 42,918
743,162
1,959,339 | 32,184
664,696
1,409,228 | 573
3,934
42,498 | (14)
31,611
660,763
1,366,730 | (15)
10,202
72,408
498,499 | 532
6,058
51,612 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total | 4,328
350,841
348,035 | 277
1,173
47,742 | 42,918
743,162
1,959,339
1,790,397 | 32,184
664,696
1,409,228
1,486,808 | 573
3,934
42,498
92,221 | (14)
31,611
660,763
1,366,730
1,394,587 | (15)
10,202
72,408
498,499
248,506 | 532
6,058
51,612
55,084 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising | 4,328
350,841
348,035
* 4,753 | 277
1,173
47,742
26,813 | 42,918
743,162
1,959,339
1,790,397
6,530 | 32,184
664,696
1,409,228
1,486,808
5,337 | 573
3,934
42,498
92,221
* 361 | (14)
31,611
660,763
1,366,730
1,394,587
4,975 | (15)
10,202
72,408
498,499
248,506
* 789 | 532
6,058
51,612
55,084
* 405 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel | 4,328
350,841
348,035
* 4,753
* 1,176
* 13,624 | 277
1,173
47,742
26,813
0
* 457 | 42,918
743,162
1,959,339
1,790,397
6,530
6,178
61,573
12,802 | 32,184
664,696
1,409,228
1,486,808
5,337
5,958 | 573
3,934
42,498
92,221
* 361
* 149 | (14)
31,611
660,763
1,366,730
1,394,587
4,975
5,810
49,374
9,149 | (15)
10,202
72,408
498,499
248,506
* 789
* 183 | 532
6,058
51,612
55,084
* 405
* 37 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance | 4,328
350,841
348,035
* 4,753
* 1,176
* 13,624 | 277
1,173
47,742
26,813
0
* 457
* 43 | 42,918
743,162
1,959,339
1,790,397
6,530
6,178
61,573 | 32,184
664,696
1,409,228
1,486,808
5,337
5,958
55,133 | 573
3,934
42,498
92,221
* 361
* 149
* 5,759 | (14)
31,611
660,763
1,366,730
1,394,587
4,975
5,810
49,374 | (15)
10,202
72,408
498,499
248,506
* 789
* 183
* 3,944 | 532
6,058
51,612
55,084
* 405
* 37
* 2,496 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions | 4,328
350,841
348,035
* 4,753
* 1,176
* 13,624 | 277
1,173
47,742
26,813
0
* 457
* 43
* 6 | 42,918
743,162
1,959,339
1,790,397
6,530
6,178
61,573
12,802 | 32,184
664,696
1,409,228
1,486,808
5,337
5,958
55,133
9,149 | 573
3,934
42,498
92,221
* 361
* 149
* 5,759
* 0 | (14)
31,611
660,763
1,366,730
1,394,587
4,975
5,810
49,374
9,149 | (15)
10,202
72,408
498,499
248,506
* 789
* 183
* 3,944
* 2,988 | 532
6,058
51,612
55,084
* 405
* 37
* 2,496
* 665 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance |
4,328
350,841
348,035
* 4,753
* 1,176
* 13,624
0
* 6,134
* 11,176
* 129,166 | 277
1,173
47,742
26,813
0
* 457
* 443
* 6
* 262
* 3,057
* 5,186 | 42,918
743,162
1,959,339
1,790,397
6,530
6,178
61,573
12,802
37,260
228,284
454,560 | 32,184
664,696
1,409,228
1,486,808
5,337
5,958
55,133
9,149
31,265
169,933
394,435 | 573 3,934 42,498 92,221 * 361 * 149 * 5,759 * 0 * 1,119 * 2,531 * 25,304 | (14)
31,611
660,763
1,366,730
1,394,587
4,975
5,810
49,374
9,149
30,146
167,402
369,131 | (15)
10,202
72,408
498,499
248,506
* 789
* 183
* 3,944
* 2,988
4,914
44,821
50,566 | 532
6,058
51,612
55,084
* 405
* 37
* 2,496
* 665
* 1,081
* 13,529
* 9,560 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs | 4,328
350,841
348,035
4,753
1,176
13,624
0
6,134
11,176
129,166
4,901 | 277
1,173
47,742
26,813
0
* 457
* 43
* 6
* 262
* 3,057
* 5,186
* 283 | 42,918
743,162
1,959,339
1,790,397
6,530
6,178
61,573
12,802
37,260
228,284
454,560
70,943 | 32,184
664,696
1,409,228
1,486,808
5,337
5,958
55,133
9,149
31,265
169,933
394,435
58,485 | 573 3,934 42,498 92,221 * 361 * 149 * 5,759 * * 0 * 1,119 * 2,531 * 25,304 * 6,205 | (14)
31,611
660,763
1,366,730
1,394,587
4,975
5,810
49,374
9,149
30,146
167,402
369,131
52,280 | (15)
10,202
72,408
498,499
248,506
- 789
- 183
- 3,944
- 2,988
4,914
44,821
50,566
10,642 | 532
6,058
51,612
55,084
* 405
* 37
* 2,496
* 665
* 1,081
* 13,529
* 9,560
* 1,817 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes | 4,328
350,841
348,035
* 4,753
* 1,176
* 13,624
0
* 6,134
* 11,176
* 129,166
* 4,901
* 23,314 | 277 1,173 47,742 26,813 0 * 457 * 43 * 6 * 262 * 3,057 * 5,186 * 283 * 33 | 42,918
743,162
1,959,339
1,790,397
6,530
6,178
61,573
12,802
37,260
228,284
454,560
70,943
185,187 | 32,184
664,696
1,409,228
1,486,808
5,337
5,958
55,133
9,149
31,265
169,933
394,435
58,485
152,585 | 573 3,934 42,498 92,221 * 361 * 149 * 5,759 * 0 * 1,119 * 2,531 * 25,304 * 6,205 * 6,069 | (14)
31,611
660,763
1,366,730
1,394,587
4,975
5,810
49,374
9,149
30,146
167,402
369,131
52,280
146,516 | (15)
10,202
72,408
498,499
248,506
* 789
* 183
* 3,944
* 2,988
4,914
44,821
50,566
10,642
29,376 | 532
6,058
51,612
55,084
* 405
* 37
* 2,496
* 665
* 1,081
* 13,529
* 9,560
* 1,817
* 3,225 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities | 4,328
350,841
348,035
* 4,753
* 1,176
* 13,624
0
* 6,134
* 11,176
* 129,166
* 4,901
* 23,314
* 8,010 | 277 1,173 47,742 26,813 0 * 457 * 43 * 6 * 262 * 3,057 * 5,186 * 283 * 33 * 178 | 42,918
743,162
1,959,339
1,790,397
6,530
6,178
61,573
12,802
37,260
228,284
454,560
70,943
185,187
79,772 | 32,184
664,696
1,409,228
1,486,808
5,337
5,958
55,133
9,149
31,265
169,933
394,435
58,485
152,585
67,988 | 573 3,934 42,498 92,221 * 361 * 149 * 5,759 * 0 * 1,119 * 25,304 * 6,205 * 6,069 * 2,580 | (14)
31,611
660,763
1,366,730
1,394,587
4,975
5,810
49,374
9,149
30,146
167,402
369,131
52,280
146,516
65,408 | (15) 10,202 72,408 498,499 248,506 * 789 * 183 * 3,944 * 2,988 4,914 44,821 50,566 10,642 29,376 6,769 | 532
6,058
51,612
55,084
* 405
* 37
* 2,496
* 665
* 1,081
* 13,529
* 9,560
* 1,817
* 3,225
* 5,016 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries | 4,328
350,841
348,035
* 4,753
* 1,176
* 13,624
0
* 6,134
* 11,176
* 129,166
* 4,901
* 23,314
* 8,010
* 18,739 | 277 1,173 47,742 26,813 0 * 457 * 43 6 * 262 * 3,057 * 5,186 * 283 * 33 * 178 | 42,918
743,162
1,959,339
1,790,397
6,530
6,178
61,573
12,802
37,260
228,284
454,560
70,943
185,187
79,772 | 32,184
664,696
1,409,228
1,486,808
5,337
5,958
55,133
9,149
31,265
169,933
394,435
58,485
152,585
67,988
7,045 | 573 3,934 42,498 92,221 361 1 419 5,759 0 1,119 2,531 25,304 6,005 6,069 2,580 386 | (14) 31,611 660,763 1,366,730 1,394,587 4,975 5,810 49,374 9,149 30,146 167,402 369,131 52,280 146,516 65,408 6,659 | (15)
10,202
72,408
498,499
248,506
* 789
* 183
* 3,944
* 2,988
4,914
44,821
50,566
10,642
29,376
6,769
* 5,459 | 532
6,058
51,612
55,084
* 405
* 37
* 2,496
* 665
* 1,081
* 13,529
* 9,560
* 1,817
* 3,225
* 5,016
* 2,644 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries Depreciation | 4,328
350,841
348,035
* 4,753
* 1,176
0
* 6,134
* 11,176
* 129,166
* 4,901
* 23,314
* 8,010
* 18,739
83,772 | 277 1,173 47,742 26,813 0 * 457 * 43 * 6 * 262 * 3,057 * 5,186 * 283 * 33 * 178 0 * 11,190 | 42,918
743,162
1,959,339
1,790,397
6,530
6,178
61,573
12,802
37,260
228,284
454,560
70,943
185,187
79,772
15,149
322,743 | 32,184
664,696
1,409,228
1,486,808
5,337
5,958
55,133
9,149
31,265
169,933
394,435
58,485
152,585
67,988
7,045 | 573 3,934 42,498 92,221 361 149 5,759 101 2,531 25,304 6,205 6,005 2,580 386 10,992 | (14)
31,611
660,763
1,366,730
1,394,587
4,975
5,810
49,374
9,149
30,146
167,402
369,131
52,280
146,516
65,408
6,659
258,976 | (15)
10,202
72,408
498,499
248,506
* 789
* 183
* 3,944
* 2,988
4,914
44,821
50,566
10,642
29,376
6,769
* 5,459
44,817 | 532
6,058
51,612
55,084
* 405
* 3,7
* 2,496
* 665
* 1,081
* 13,529
* 9,560
* 1,817
* 3,225
* 5,016
* 2,644
* 7,957 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries Depreciation Other expenses | 4,328
350,841
348,035
* 4,753
* 1,176
* 13,624
0
* 6,134
* 11,176
* 129,166
* 4,901
* 23,314
* 8,010
* 18,739
83,772
43,270 | 277 1,173 47,742 26,813 0 * 457 * 43 | 42,918 743,162 1,959,339 1,790,397 6,530 6,178 61,573 12,802 37,260 228,284 454,560 70,943 185,187 79,772 15,149 322,743 309,416 | 32,184
664,696
1,409,228
1,486,808
5,337
5,958
55,133
9,149
31,265
169,933
394,435
58,485
152,585
67,988
7,045
269,969 | 573 3,934 42,498 92,221 361 149 5,759 01 1,119 2,531 25,304 6,205 6,069 2,580 386 10,992 30,764 | (14) 31,611 660,763 1,366,730 1,394,587 4,975 5,810 49,374 9,149 30,146 167,402 369,131 52,280 146,516 65,408 6,659 258,976 228,762 | (15) 10,202 72,408 498,499 248,506 * 789 * 183 * 3,944 * 2,988 4,914 44,821 50,566 10,642 29,376 6,769 * 5,459 44,817 43,238 | 532
6,058
51,612
55,084
* 405
* 37
* 2,496
* 665
* 1,081
* 13,529
* 9,560
* 1,817
* 3,225
* 5,016
* 2,644
* 7,957
* 6,651 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries Depreciation Other expenses Net gain (loss) from sales of business property | 4,328
350,841
348,035
* 4,753
* 1,176
* 13,624
0
* 6,134
* 11,176
* 129,166
* 4,901
* 23,314
* 8,010
* 18,739
83,772
43,270 | 277 1,173 47,742 26,813 0 + 457 + 43 + 6 + 262 + 3,057 + 5,186 + 283 + 33 + 178 0 + 11,190 + 6,118 0 | 42,918 743,162 1,959,339 1,790,397 6,530 6,178 61,573 12,802 37,260 228,284 454,560 70,943 185,187 79,772 15,149 322,743 309,416 5,359 | 32,184
664,696
1,409,228
1,486,808
5,337
5,958
55,133
9,149
31,265
169,933
394,435
58,485
152,585
67,988
7,045
269,969
259,526 | 573 3,934 42,498 92,221 * 361 * 149 * 5,759 * 0 * 1,119 * 2,531 * 25,304 * 6,205 * 6,069 * 2,580 * 386 * 10,992 * 30,764 | (14) 31,611 660,763 1,366,730 1,394,587 4,975 5,810 49,374 9,149 30,146 167,402 369,131 52,280 146,516 65,408 6,659 258,976 228,762 5,341 | (15) 10,202 72,408 498,499 248,506 * 789 * 183 * 3,944 * 2,988 4,911 44,821 50,566 10,642 29,376 6,769 * 5,459 44,817 43,238 0 | 532
6,058
51,612
55,084
* 405
* 37
* 2,496
* 665
* 1,081
* 13,529
* 9,560
* 1,817
* 3,225
* 5,016
* 2,644
*
7,957
* 6,651
* 18 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries Depreciation Other expenses Net gain (loss) from sales of business property Net income (loss) from partnerships, | 4,328
350,841
348,035
* 4,753
* 1,176
* 13,624
0
* 6,134
* 11,176
* 129,166
* 4,901
* 23,314
* 8,010
* 18,739
83,772
43,270
0
* 432 | 277 1,173 47,742 26,813 0 * 457 * 43 * 6 * 262 * 3,057 * 5,186 * 283 * 33 * 178 0 * 11,190 * 6,118 0 * -5,900 | 42,918 743,162 1,959,339 1,790,397 6,530 6,178 61,573 12,802 37,260 228,284 454,560 70,943 185,187 79,772 15,149 322,743 309,416 5,359 -3,344,435 | 32,184
664,696
1,409,228
1,486,808
5,337
5,958
55,133
9,149
31,265
169,933
394,435
58,485
152,585
67,988
7,045
269,969
259,526
5,341 | 573 3,934 42,498 92,221 361 15,759 5,759 20,731 25,304 6,205 6,069 2,580 386 10,992 30,764 0 | (14) 31,611 660,763 1,366,730 1,394,587 4,975 5,810 49,374 9,149 30,146 167,402 369,131 52,280 146,516 65,408 6,659 258,976 228,762 5,341 -3,142,145 | (15) 10,202 72,408 498,499 248,506 * 789 * 183 * 3,944 * 2,988 4,914 44,821 50,566 10,642 29,376 6,769 * 5,459 44,817 43,238 0 -194,457 | 532
6,058
51,612
55,084
* 405
* 37
* 2,496
* 665
* 1,081
* 13,529
* 9,560
* 1,817
* 3,225
* 5,016
* 2,644
* 7,957
* 6,651
* 18 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries Depreciation Other expenses Net gain (loss) from sales of business property Net income (loss) from partnerships, | 4,328 350,841 348,035 | 277 1,173 47,742 26,813 0 * 457 * 43 6 * 262 * 3,057 * 5,186 * 283 * 33 * 178 0 * 11,190 * 6,118 0 * -5,900 * 995 | 42,918 743,162 1,959,339 1,790,397 6,530 6,178 61,573 12,802 37,260 228,284 454,560 70,943 185,187 79,772 15,149 322,743 309,416 5,359 -3,344,435 | 32,184
664,696
1,409,228
1,486,808
5,337
5,958
55,133
9,149
31,265
169,933
394,435
58,485
152,585
67,988
7,045
269,969
259,526
5,341
-3,141,946 | 573 3,934 42,498 92,221 361 1 149 5,759 0 1,119 2,531 25,304 6,205 6,069 2,580 386 10,992 30,764 0 199 | (14) 31,611 660,763 1,366,730 1,394,587 4,975 5,810 49,374 9,149 30,146 167,402 369,131 52,280 146,516 65,408 6,659 258,976 228,762 5,341 -3,142,145 784,091 | (15) 10,202 72,408 498,499 248,506 * 789 * 183 * 3,944 * 2,988 4,914 44,821 50,566 10,642 29,376 6,769 * 5,459 44,817 43,238 0 -194,457 139,891 | 532
6,058
51,612
55,084
405
2,496
665
1,081
13,529
9,560
1,817
3,225
5,016
2,644
7,957
6,651
1817
3,225
5,016
2,644
17,957
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,557
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,657
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,557
1,5 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries Depreciation Other expenses Net gain (loss) from sales of business property Net income (loss) from partnerships, Net income | 4,328 350,841 348,035 | 277 1,173 47,742 26,813 0 * 457 * 43 6 * 262 * 3,057 * 5,186 * 283 * 33 * 178 0 * 11,190 * 6,118 0 * -5,900 * 995 * 6,895 | 42,918 743,162 1,959,339 1,790,397 6,530 6,178 61,573 12,802 37,260 228,284 454,560 70,943 185,187 79,772 15,149 322,743 309,416 5,359 -3,344,435 943,740 4,288,175 | 32,184
664,696
1,409,228
1,486,808
5,337
5,958
55,133
9,149
31,265
169,933
394,435
58,485
67,988
7,045
269,969
259,526
5,341
-3,141,946
793,652
3,935,599 | 573 3,934 42,498 92,221 | (14) 31,611 660,763 1,366,730 1,394,587 4,975 5,810 49,374 9,149 30,146 167,402 369,131 52,280 146,516 65,408 6,659 258,976 228,762 5,341 -3,142,145 784,091 3,926,236 | (15) 10,202 72,408 498,499 248,506 * 789 * 183 * 3,944 * 2,988 4,914 44,821 50,566 10,642 29,376 6,769 * 5,459 44,817 43,238 0 -194,457 139,891 334,347 | 532
6,058
51,612
55,084
* 405
* 37
* 2,496
* 665
* 1,081
* 13,529
* 9,560
* 1,817
* 3,225
* 5,016
* 2,644
* 7,957
* 6,651
* 18,032
* 10,196 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries Depreciation Other expenses Net gain (loss) from sales of business property Net income (loss) from partnerships, Net income Loss Net rental real estate income (loss) | 4,328 350,841 348,035 4,753 1,176 13,624 0 6,134 11,176 129,166 4,901 23,314 8,010 18,739 83,772 43,270 0 4432 572 140 3,238 | 277 1,173 47,742 26,813 0 * 457 * 43 | 42,918 743,162 1,959,339 1,790,397 6,530 6,178 61,573 12,802 37,260 228,284 454,560 70,943 185,187 79,772 15,149 322,743 309,416 5,359 -3,344,435 943,740 4,288,175 -3,170,135 | 32,184
664,696
1,409,228
1,486,808
5,337
5,958
55,133
9,149
31,265
169,933
394,435
58,485
67,988
7,045
269,969
259,526
5,341
-3,141,946
793,652
3,935,599 | 573 3,934 42,498 92,221 361 149 5,759 01 1,119 2,531 25,304 6,205 6,009 2,580 386 10,992 30,764 0 199 9,562 9,363 -49,524 | (14) 31,611 660,763 1,366,730 1,394,587 4,975 5,810 49,374 9,149 30,146 167,402 369,131 52,280 146,516 65,408 6,659 258,976 228,762 5,341 -3,142,145 784,091 3,926,236 -3,164,661 | (15) 10,202 72,408 498,499 248,506 * 789 * 183 * 3,944 * 2,988 4,914 44,821 50,566 10,642 29,376 6,769 * 5,459 44,817 43,238 0 0 -194,457 139,891 334,347 55,536 | 532
6,058
51,612
55,084
* 405
* 2,496
* 665
* 1,081
* 13,529
* 9,560
* 1,817
* 3,225
* 5,016
* 2,644
* 7,957
* 6,651
* 18
* 10,196
18,229
- 11,486 | | Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries Depreciation Other expenses Net gain (loss) from sales of business property Net income (loss) from partnerships, Net income | 4,328 350,841 348,035 | 277 1,173 47,742 26,813 0 * 457 * 43 6 * 262 * 3,057 * 5,186 * 283 * 33 * 178 0 * 11,190 * 6,118 0 * -5,900 * 995 * 6,895 | 42,918 743,162 1,959,339 1,790,397 6,530 6,178 61,573 12,802 37,260 228,284 454,560 70,943 185,187 79,772 15,149 322,743 309,416 5,359 -3,344,435 943,740 4,288,175 | 32,184
664,696
1,409,228
1,486,808
5,337
5,958
55,133
9,149
31,265
169,933
394,435
58,485
67,988
7,045
269,969
259,526
5,341
-3,141,946
793,652
3,935,599 | 573 3,934 42,498 92,221
 (14) 31,611 660,763 1,366,730 1,394,587 4,975 5,810 49,374 9,149 30,146 167,402 369,131 52,280 146,516 65,408 6,659 258,976 228,762 5,341 -3,142,145 784,091 3,926,236 | (15) 10,202 72,408 498,499 248,506 * 789 * 183 * 3,944 * 2,988 4,914 44,821 50,566 10,642 29,376 6,769 * 5,459 44,817 43,238 0 -194,457 139,891 334,347 | 532
6,058
51,612
55,084
405
37
2,496
665
1,081
13,529
9,560
1,817
3,225
5,016
2,644
7,957
6,651
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,010
18,0 | **Statistics of Income Bulletin** | **Fall 2009** Table 4. Partnerships with Net Rental Real Estate Income (Loss), by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | | Real estate and rental and leasing | | | | | | |---|---|--|---|--|---|--|---|---|---|--| | | | | | K | eai estate and | rental and leas | ing | | | | | | | | | | Rea | l estate | | | Dontal and | | | | | | | Lessors of | Language | 1.000 | | | Rental and leasing | | | | | | | residential | Lessors of | Lessors of | | 0.11 | Ü | | | Item | | Total | | buildings | nonresidenti | mini- | Lessors of | Other | services and
lessors of | | | | | Total | Total | and | al | warehouses | other real | real | nonfinancial | | | | | | | dwellings | buildings | and self- | estate | estate | intangible | | | | | | | and co- | (except mini-
warehouses) | storage
units | property | activities | assets | | | | | | | operative | wareriouses) | units | | | 833013 | | | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | | Number of partnerships | | 1,150,382 | 1,145,004 | 388,287 | 482,095 | 17,481 | 83,617 | 173,524 | 5,378 | | | · | | | | | | - | - | | | | | Number of partners | | 5,285,548 | 5,269,662 | 1,841,549 | 2,069,765 | 99,798 | 420,622 | 837,928 | 15,887 | | | Gross rents from rental real estate | | 394,231,156 | 393,310,189 | 134,407,499 | 200,965,846 | 6,046,720 | 17,117,626 | 34,772,499 | 920,967 | | | Real estate rental expenses, total | | 380,910,222 | 380,138,809 | 141,463,074 | 178,223,612 | 5,416,377 | 14,984,790 | 40,050,956 | 771,413 | | | Advertising | | 2,258,019 | 2,255,539 | 1,130,821 | 713,106 | 159,443 | 48,102 | 204,066 | * 2,480 | | | Auto and travel | | 552,991 | 548,335 | 221,442 | 204,759 | 17,624 | 35,191 | 69,319 | * 4,656 | | | Cleaning and maintenance | | 14,585,788 | 14,579,665 | 5,354,595 | 7,549,513 | 91,890 | 382,535 | 1,201,132 | * 6,123 | | | Commissions | | 1,405,065 | 1,386,921 | 459,787 | 729,680 | 8,833 | 36,375 | 152,246 | * 18,144 | | | Insurance | | 9,616,325 | 9,603,209 | 4,622,903 | 3,699,299 | 155,580 | 381,906 | 743,521 | 13,115 | | | Legal and other professional fees | | 20,194,228 | 20,145,242 | 8,041,172 | 8,517,238 | 335,862 | 788,054 | 2,462,916 | 48,986 | | | Interest expense | | 123,656,476 | 123,397,595 | 39,468,873 | 63,246,860 | 1,371,060 | 4,955,445 | 14,355,356 | 258,88 | | | Repairs | | 16,683,345 | 16,653,775 | 8,387,819 | 6,324,729 | 135,533 | 632,509 | 1,173,185 | 29,570 | | | Taxes | | 41,393,021 | 41,328,924 | 13,832,425 | 21,280,708 | 595,031 | 1,721,804 | 3,898,955 | 64,09 | | | Utilities | | 24,216,001 | 24,203,530 | 11,607,211 | 9,804,225 | 228,304 | 815,145 | 1,748,646 | 12,47 | | | Wages and salaries | | 15,626,328 | 15,618,281 | 8,936,264 | 4,428,877 | 425,915 | 586,568 | 1,240,657 | * 8,04 | | | Depreciation Depreciation | | 70,325,364 | 70,088,215 | 26.258.861 | 32.302.754 | 1,134,308 | 3,196,163 | 7,196,128 | 237,148 | | | Other expenses | | 40,397,272 | 40,329,578 | 13,140,902 | 19,421,863 | 756,993 | 1,404,993 | 5,604,827 | 67,69 | | | · | | - | | | | | | | | | | Net gain (loss) from sales of business property | | 2,743,617 | 2,703,835 | 1,530,416 | 479,726 | * -58 | 110,101 | 583,650 | * 39,78 | | | Net income (loss) from partnerships, | | -12,789,237 | -12,789,258 | -6,172,958 | 2,918,346 | 183,462 | -280,534 | -9,437,574 | 20 | | | Net income | | 17,385,753 | 17,359,067 | 2,693,462 | 9,807,597 | 217,324 | 468,023 | 4,172,661 | * 26,680 | | | Loss | | 30,174,990 | 30,148,325 | 8,866,420 | 6,889,251 | * 33,862 | 748,558 | 13,610,235 | * 26,665 | | | Net rental real estate income (loss) | | 3,275,313 | 3,085,957 | -11,698,118 | 26,140,306 | 813,746 | 1,962,404 | -14,132,381 | 189,356 | | | Net income | | 90,286,703 | 89,866,872 | 20,683,613 | 53,539,888 | 1,511,667 | 5,091,321 | 9,040,383 | 419,83 | | | Loss | | 87,011,390 | 86,780,915 | 32,381,730 | 27 200 502 | 697,921 | 3,128,917 | 23,172,764 | 220 475 | | | | | 07,011,000 | | 32,361,730 | 27,399,583 | 097,921 | 3,120,917 | 23,172,704 | 230,473 | | | Item | Professional,
scientific,
and
technical
services | Management
of companies
(holding
companies) | Administrative and support and waste management and remediation services | Educational services | Health care
and social
assistance | Arts,
entertainment,
and recreation | Accommodation
and food
services | Other services | Nature of business not allocable | | | ltem | scientific,
and
technical | Management of companies (holding | Administrative
and support
and
waste
management
and
remediation | Educational | Health care and social | Arts,
entertainment, | Accommodation and food | Other | Nature of business | | | Item Number of partnerships | scientific,
and
technical
services | Management
of companies
(holding
companies) | Administrative
and support
and waste
management
and
remediation
services | Educational services | Health care
and social
assistance | Arts,
entertainment,
and recreation | Accommodation
and food
services | Other
services | Nature of
business
not allocable
(33) | | | Number of partnerships | scientific,
and
technical
services
(25)
6,097 | Management of companies (holding companies) (26) 7,363 | Administrative and support and waste management and remediation services (27) | Educational services (28) * 52 | Health care and social assistance (29) | Arts, entertainment, and recreation (30) 2,457 | Accommodation and food services (31) 6,979 | Other services | Nature of business not allocable (33) | | | Number of partnerships Number of partners | scientific, and technical services (25) 6,097 | Management of companies (holding companies) (26) 7,363 36,719 | Administrative and support and waste management and remediation services (27) 2,975 6,367 | Educational services (28) * 52 * 110 | Health care and social assistance (29) 2,655 14,986 | Arts, entertainment, and recreation (30) 2,457 98,427 | Accommodation and food services (31) 6,979 26,755 | Other services (32) 695 2,385 | Nature of business not allocable (33) * 13 | | | Number of partnerships Number of partners Gross rents from rental real estate | scientific,
and
technical
services
(25)
6,097
31,190
390,207 | Management of companies (holding companies) (26) 7,363 36,719 799,093 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 | (28) * 52 * 110 * 12,198 | Health care and social assistance (29) 2,655 14,986 696,724 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 | Accommodation and food services (31) 6,979 26,755 1,368,663 | Other services (32) 695 2,385 52,335 | Nature of
business
not allocable
(33)
* 1:
* 66 | | | Number of partnerships Number of partners Gross rents from rental real estate Real estate rental expenses, total | scientific,
and
technical
services
(25)
6,097
31,190
390,207
545,376 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 | (28) * 52 * 110 * 12,198 * 11,719 | Health care and social assistance (29) 2,655 14,986 696,724 811,925 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 | Accommodation and food services (31) 6,979 26,755 1,368,663 1,558,010 | Other services (32) 695 2,385 52,335 * 26,356 | Nature of business not allocable (33) * 1: * 66 | | | Number of partnerships Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising | scientific,
and
technical
services
(25)
6,097
31,190
390,207
545,376
* 3,000 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 | (28) * 52 * 110 * 12,198 * 11,719 | Health care and social assistance (29) 2,655 14,986 696,724 811,925 7,586 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 * 1,068 | Accommodation and food services (31) 6,979 26,755 1,368,663 1,558,010 * 4,400 | Other services (32) 695 2,385 52,335 * 26,356 0 | Nature of business not allocable (33) * 1: * 66 | | | Number of partnerships Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel | scientific,
and
technical
services
(25)
6,097
31,190
390,207
545,376
* 3,000
* 5,608 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 * 1,171 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 * 963 | (28) * 52 * 110 * 12,198 * 11,719 0 0 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 * 1,068 * 1,333 | Accommodation and food services (31) 6,979 26,755 1,368,663 1,558,010 4,400 5,036 | Other services (32) 695 2,385 52,335 * 26,356 0 * 2 | Nature of business not allocable (33) * 1: * 6- | | | Number of partnerships Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance | scientific,
and
technical
services
(25)
6,097
31,190
390,207
545,376
* 3,000
* 5,608
8,306 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 1,171 36,721 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 58 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 1,068 1,333 3,724 | Accommodation and food services (31) 6,979 26,755 1,368,663 1,558,010 * 4,400 5,036 25,171 | (32)
695
2,385
52,335
* 26,356
0
- * 2
* 534 | Nature of business not allocable (33) * 13 * 64 | | | Number of partnerships Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions | scientific,
and
technical
services
(25)
6,097
31,190
390,207
545,376
* 3,000
* 5,608
8,306
* 483 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 * 1,171 36,721 5,700 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 * 963 * 167 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 58 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 * 732 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 * 1,068 * 1,333 3,724 * 1,904 | Accommodation and food services (31) 6,979 26,755 1,368,663 1,558,010 * 4,400 5,036 25,171 * 4,457 | Other services (32) 695 2,385 52,335 * 26,356 0 * 2 * 534 * 83 | Nature of business not allocable (33) * 1: * 6 | | | Number of partnerships Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance | scientific,
and
technical
services
(25)
6,097
31,190
390,207
545,376
* 3,000
* 5,608
8,306
* 483
45,338 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 1,171 36,721 5,700 20,013 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 * 963 * 167 0 * 966 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 58 0 * 46 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 * 732 22,576 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 1,068 1,333 3,724 1,904 4,596 | Accommodation and food services (31) 6,979 26,755 1,368,663 1,558,010 4,400 5,003 25,171 4,457 32,359 | Other services (32) 695 2,385 52,335 * 26,356 0 * 2 * 534 * 83 * 74 | Nature of business not allocable (33) * 1: * 66 | | | Number of partnerships Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees | scientific,
and
technical
services
(25)
(25)
(6,097
31,190
390,207
545,376
* 3,000
* 5,608
8,306
* 483
45,338
23,449 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 1,171 36,721 5,700 20,013 70,720 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 • 963 * 167 0 • 966 * 8,978 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 58 0 * 46 * 28 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 * 732 22,576 32,529 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 * 1,068 * 1,333 3,724 * 1,904 4,596 9,360 | Accommodation and food services (31) 6,979 26,755 1,368,663 1,558,010 * 4,400 5,036 25,171 * 4,457 32,359 35,891 | Other services (32) 695 2,385 52,335 * 26,356 0 * 2 * 534 * 83 * 74 * 2,741 | Nature of business not allocable (33) * 1: * 64 | | | Number of partnerships Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense | scientific,
and
technical
services
(25)
6,097
31,190
390,207
545,376
* 3,000
* 5,608
8,3006
* 483
45,338
23,449
127,587 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 * 1,171 36,721 5,700 20,013 70,720 295,602 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 * 963 * 167 0 * 966 * 8,978 * 13,000 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 58 0 * 46 * 28 * 3,633 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 * 732 22,576 32,529 220,949 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 * 1,068 * 1,333 3,724 * 1,904 4,596 9,360 53,788 | Accommodation and food services (31) 6,979 26,755 1,368,663 1,558,010 * 4,400 5,036 25,171 * 4,457 32,359 35,891 389,985 | Other services (32) 695 2,385 52,335 * 26,356 0 * 2 2 * 534 * 83 * 74 * 2,741 * 1,567 | Nature of business not allocable (33) * 1: * 66 | | | Number of partnerships Number of partners Gross rents from rental real estate Real estate
rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs | scientific, and technical services (25) 6,097 31,190 390,207 545,376 * 3,000 * 5,608 8,306 * 483 45,338 23,449 127,587 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 * 1,171 36,721 5,700 20,013 70,720 295,602 44,512 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 * 963 * 167 0 * 966 * 8,978 * 13,000 * 318 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 58 0 * 46 * 28 * 3,633 * 233 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 + 732 22,576 32,529 220,949 17,253 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 * 1,068 * 1,333 3,724 * 1,904 4,596 9,360 53,788 3,440 | Accommodation and food services (31) 6,979 26,755 1,368,663 1,558,010 | Other services (32) 695 2,385 52,335 * 26,356 0 * 2 * 534 * 83 * 74 * 2,741 * 1,567 * 53 | Nature of business not allocable (33) * 1: * 66 | | | Number of partners Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes | scientific,
and
technical
services
(25)
6,097
31,190
390,207
545,376
* 3,000
* 5,608
8,3006
* 483
45,338
23,449
127,587 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 * 1,171 36,721 5,700 20,013 70,720 295,602 44,512 92,938 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 * 963 * 167 0 * 966 * 8,978 * 13,000 * 318 * 3,185 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 58 0 * 466 * 28 * 3,633 * 233 * 163 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 * 732 22,576 32,529 220,949 17,253 49,202 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 * 1,068 * 1,333 3,724 * 1,904 4,596 9,360 53,788 | Accommodation and food services (31) 6,979 26,755 1,368,663 1,558,010 * 4,400 5,036 25,171 * 4,457 32,359 35,891 389,985 28,324 68,507 | (32) 695 2,385 52,335 * 26,356 0 * 2 * 534 * 83 * 74 * 2,741 * 1,567 * 53 * 1,895 | Nature of business not allocable (33) * 1. * 6. | | | Number of partnerships Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs | scientific, and technical services (25) 6,097 31,190 390,207 545,376 * 3,000 * 5,608 8,306 * 483 45,338 23,449 127,587 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 * 1,171 36,721 5,700 20,013 70,720 295,602 44,512 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 * 963 * 167 0 * 966 * 8,978 * 13,000 * 318 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 58 0 * 46 * 28 * 3,633 * 233 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 + 732 22,576 32,529 220,949 17,253 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 * 1,068 * 1,333 3,724 * 1,904 4,596 9,360 53,788 3,440 | Accommodation and food services (31) 6,979 26,755 1,368,663 1,558,010 | Other services (32) 695 2,385 52,335 * 26,356 0 * 2 * 534 * 83 * 74 * 2,741 * 1,567 * 53 | Nature of business not allocable (33) * 1: * 6: | | | Number of partners Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes | scientific, and technical services (25) 6,097 31,190 390,207 545,376 * 3,000 * 5,608 8,306 * 483 45,338 23,449 127,587 13,350 21,508 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 * 1,171 36,721 5,700 20,013 70,720 295,602 44,512 92,938 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 * 963 * 167 0 * 966 * 8,978 * 13,000 * 318 * 3,185 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 58 0 * 466 * 28 * 3,633 * 233 * 163 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 * 732 22,576 32,529 220,949 17,253 49,202 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 * 1,068 * 1,333 3,724 * 1,904 4,596 9,360 53,788 3,440 15,901 | Accommodation and food services (31) 6,979 26,755 1,368,663 1,558,010 * 4,400 5,036 25,171 * 4,457 32,359 35,891 389,985 28,324 68,507 | (32) 695 2,385 52,335 * 26,356 0 * 2 * 534 * 83 * 74 * 2,741 * 1,567 * 53 * 1,895 | Nature of business not allocable (33) * 1 * 6 | | | Number of partnerships Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities | scientific, and technical services (25) 6,097 31,190 390,207 545,376 * 3,000 * 5,600 8,306 * 483 45,338 23,449 127,587 13,350 21,508 18,409 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 1,171 5,700 20,013 70,720 295,602 44,512 92,938 41,755 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 * 963 * 167 0 * 966 * 8,978 * 13,000 * 318 * 3,185 * 656 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 58 0 * 466 * 28 * 3,633 * 233 * 163 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 * 732 22,576 32,529 220,949 17,253 49,202 42,095 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 1,068 1,333 3,724 1,904 4,596 9,360 53,788 3,440 15,901 12,597 | Accommodation and food services (31) 6,979 26,755 1,368,663 1,558,010 * 4,400 5,036 25,171 * 4,457 32,359 35,891 389,985 28,324 68,507 51,208 | Other services (32) 695 2,385 52,335 * 26,356 0 * 2 2 * 534 * 83 * 74 * 2,7741 * 1,567 * 53 * 1,895 * 2,679 | Nature of business not allocable (33) *1 *6 | | | Number of partners Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries Depreciation | scientific, and technical services (25) 6,097 31,190 390,207 545,376 * 3,000 * 5,608 8,306 * 483 45,338 23,449 127,587 13,350 21,508 18,409 * 33,439 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 1,171 36,721 5,700 20,013 70,720 295,602 44,512 92,938 41,755 * 3,931 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 * 963 * 167 0 * 966 * 8,978 * 13,000 * 318 * 3,185 * 656 * 82 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 58 0 * 46 * 28 * 3,633 * 163 * 6 0 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 * 732 22,576 32,529 220,949 17,253 49,202 42,095 93,389 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 * 1,088 * 1,333 3,724 * 1,904 4,596 9,360 53,788 3,440 15,901 12,597 * 8,528 | (31) 6,979 26,755 1,368,663 1,558,010 4,400 5,036 25,171 4,457 32,359 35,891 389,985 28,324 68,507 51,208 204,872 | Other services (32) 695 2,385 52,335 * 26,356 0 * 2 2 * 534 * 83 * 74 * 2,741 * 1,567 * 53 * 1,895 * 2,679 * 100 | Nature of business not allocable (33) *1 *6 | | | Number of partnerships Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries Depreciation Other expenses | scientific, and technical services (25) 6,097 31,190 390,207 545,376 * 3,000 * 5,608 8,3006 * 483 45,338 23,449 127,587 13,350 21,508 18,409 * 33,439 96,130 148,768 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 * 1,171 36,721 5,700 20,013 70,720 295,602 44,512 92,938 41,755 * 3,931 180,768 91,222 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 * 963 * 167 0 * 966 * 8,978 * 13,000 * 318 * 3,185 * 656 * 82 * 5,088 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 46 * 28 * 3,633 * 163 * 66 0 * 2,721 * 4,830 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 17,253 49,202 42,095 93,389 151,295 163,228 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 * 1,068 * 1,333 3,724 * 1,904 4,596 9,360 53,788 3,440 15,901 12,597 * 8,528 60,178 54,542 | Accommodation and food services (31) 6,979 26,755 1,368,663 1,558,010 * 4,400 5,036 25,171 * 4,457 32,359 35,891 389,985 28,324 68,507 51,208 204,872 363,316 344,483 | Other services (32) 695 2,385 52,335 * 26,356 0 * 2 * 534 * 83 * 74 * 1,567 * 53 * 1,895 * 2,679 * 100 * 7,142 * 9,486 | Nature of business not allocable (33) * 1 * 6 | | | Number of partnerships Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries Depreciation Other expenses Net gain (loss) from sales of business property | scientific, and technical services (25) 6,097 31,190 390,207 545,376 * 3,000 * 5,608 8,306 * 483 45,338 23,449 127,587 13,350 21,508 18,409 * 33,439 96,130 148,768 * 400 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 * 1,171 36,721 5,700 20,013 70,720 295,602 44,512 92,938 41,755 * 3,931 180,768 91,222 * 2,594 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 39,274 0 963 167 0 966 8,978 13,000 318 3,185 656 82 5,088 5,872 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 58 0 * 46 * 28 * 3,633 * 163 * 66 0 *
2,721 * 4,830 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 * 732 22,576 32,529 220,949 17,253 49,202 42,095 151,295 163,228 * 5,189 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 1,068 1,333 3,724 1,904 4,596 9,360 53,788 3,440 15,901 12,597 12,597 12,597 4,542 4,495 | Accommodation and food services (31) 6,979 26,755 1,368,663 1,558,010 * 4,400 5,036 25,171 * 4,457 32,359 35,891 389,985 28,324 68,507 51,208 204,872 363,316 344,483 *-373 | Other services (32) 695 2,385 52,335 * 26,356 0 | Nature of business not allocable (33) * 1 * 6 | | | Number of partners Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries Depreciation Other expenses Net gain (loss) from sales of business property Net income (loss) from partnerships, | scientific, and technical services (25) 6,097 31,190 390,207 545,376 * 3,000 * 5,608 8,306 * 483 45,338 23,449 127,587 13,350 21,508 18,409 * 33,439 96,130 148,768 * 400 -140,429 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 * 1,171 36,721 5,700 20,013 70,720 295,602 44,512 92,938 41,755 * 3,931 180,768 91,222 * 2,594 -312,441 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 * 9663 * 167 0 * 9666 * 8,978 * 13,000 * 318 * 3,185 * 656 * 82 * 5,872 0 -132,793 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 58 0 * 46 * 28 * 3,633 * 163 * 6 0 * 2,721 * 4,830 0 0 0 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 * 732 22,576 32,529 220,949 17,253 49,202 42,095 93,389 151,295 163,228 * 5,189 -10,309 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 1,068 1,333 3,724 1,904 4,596 9,360 53,788 3,440 15,901 12,597 8,528 60,178 54,542 495 6,371 | Accommodation and food services (31) 6,979 26,755 1,368,663 1,558,010 - 4,400 5,036 25,171 - 4,457 32,359 35,891 389,985 28,324 68,507 51,208 204,872 363,316 344,483 - 373 21,188 | (32) 695 2,385 52,335 * 26,356 0 * 2 * 534 * 83 * 74 * 2,741 * 1,567 * 1,895 * 2,679 * 100 * 7,142 * 9,486 0 * -134,245 | Nature of business not allocable (33) * 1 * 6 | | | Number of partnerships Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries Depreciation Other expenses Net gain (loss) from sales of business property Net income | scientific, and technical services (25) 6,097 31,190 390,207 545,376 3,000 5,608 8,306 483 45,338 23,449 127,587 13,350 21,508 18,409 33,439 96,130 148,768 400 -140,429 24,503 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 1,171 36,721 5,700 20,013 70,720 295,602 92,938 41,755 3,931 180,768 91,222 2,594 -312,441 352,787 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 * 9663 * 167 0 * 9666 * 8,978 * 13,000 * 318 * 3,185 * 656 * 82 * 5,088 * 5,872 0 -132,793 * 5,550 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 58 0 * 46 * 28 * 3,633 * 163 * 6 0 * 2,721 * 4,830 0 0 0 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 * 732 22,576 32,529 220,949 217,253 49,202 42,095 93,389 151,295 163,228 * 5,189 -10,309 7,367 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 1,068 1,333 3,724 1,904 4,596 9,360 53,788 3,440 15,901 12,597 * 8,528 60,178 54,542 * 495 6,371 42,532 | (31) 6,979 26,755 1,368,663 1,558,010 4,4,00 5,036 25,171 4,4,57 32,359 35,891 389,985 28,324 68,507 51,208 204,872 363,316 344,482 42,350 | Other services (32) 695 2,385 52,335 * 26,356 0 * 2 2 * 534 * 83 * 74 * 2,7741 * 1,567 * 53 * 1,895 * 2,679 * 100 * 7,142 * 9,486 0 * -134,245 * 18,027 | Nature of business not allocabl (33) * 1 * 6 | | | Number of partners Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries Depreciation Other expenses Net gain (loss) from sales of business property Net income (loss) from partnerships, Net income | scientific, and technical services (25) 6,097 31,190 390,207 545,376 * 3,000 * 5,608 8,306 * 483 45,338 23,449 127,587 13,350 21,508 18,409 * 33,439 96,130 148,768 * 400 -140,429 24,503 164,932 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 1,171 5,700 20,013 70,720 295,602 44,512 92,938 41,755 * 3,931 180,768 91,222 * 2,594 -312,441 352,787 665,228 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 • 9663 * 167 0 • 9666 * 8,978 * 13,000 • 318 * 3,185 • 656 • 82 • 5,088 • 5,872 0 0 132,793 • 5,550 * 138,343 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 58 0 * 46 * 28 * 3,633 * 233 * 163 * 6 0 * 2,721 * 4,830 0 0 0 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 * 732 22,576 32,529 220,949 17,253 49,202 42,095 93,389 151,295 163,228 * 5,189 7,367 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 * 1,068 * 1,333 3,724 * 1,904 4,596 9,360 53,788 3,440 15,901 12,597 * 8,528 60,178 54,542 * 495 6,371 42,532 * 36,161 | (31) 6,979 26,755 1,368,663 1,558,010 4,400 5,036 25,171 4,457 32,359 35,891 389,985 28,324 68,507 51,208 204,872 363,316 344,483 43,350 21,188 42,350 21,162 | Other services (32) 695 2,385 52,335 * 26,356 0 * 2 * 534 * 83 * 74 * 1,567 * 53 * 1,895 * 2,679 * 100 * 7,142 * 9,486 0 * -134,245 * 18,027 * 152,272 | Nature of business not allocable (33) *1 *6 *-25 | | | Number of partnerships Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries Depreciation Other expenses Net gain (loss) from sales of business property Net income (loss) from partnerships, Net income Loss Net rental real estate income (loss) | scientific, and technical services (25) 6,097 31,190 390,207 545,376 * 3,000 * 5,608 8,3006 * 483 45,338 23,449 127,587 13,350 21,508 18,409 * 33,439 96,130 148,768 * 400 -140,429 24,503 164,932 -295,198 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 * 1,171 36,721 5,700 20,013 70,720 295,602 44,512 92,938 41,755 * 3,931 180,768 91,222 * 2,594 -312,441 352,787 665,228 -397,603 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 • 963 * 167 0 • 966 * 8,978 * 13,000 • 318 * 3,185 * 656 • 82 * 5,088 * 5,872 0 -132,793 * 5,550 * 138,343 -119,914 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 58 0 * 46 * 28 * 3,633 * 163 * 66 0 0 * 2,721 * 4,830 0 0 0 0 0 * 479 | Health care and social assistance (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 * 732 22,576 32,529 220,949 17,253 49,202 42,095 93,389 151,295 163,228 * 5,189 -10,309 7,367 17,676 -120,321 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 * 1,068 * 1,333 3,724 * 1,904 4,596 9,360 53,788 3,440 15,901 12,597 * 8,528 60,178 54,542 * 495 6,371 42,532 * 36,161 37,689 | Accommodation and food services (31) 6,979 26,755 1,368,663 1,558,010 * 4,400 5,036 25,171 * 4,457 32,359 35,891 389,985 28,324 68,507 51,208 204,872 363,316 344,483 * -373 21,188 42,350 21,162 -168,531 | Other services (32) 695 2,385 52,335 * 26,356 0 * 2 2 * 534 * 83 * 74 * 1,567 * 53 * 1,895 * 2,679 * 100 * 7,142 * 9,486 0 * -134,245 * 18,027 * 152,272 -108,267 | Nature of business not allocable (33) * 1 * 6 *-25 * 25 * 25 | | | Number of partners Number of partners Gross rents from rental real estate Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries Depreciation Other expenses Net gain (loss) from sales of business property Net income (loss) from partnerships, Net income | scientific, and technical services (25) 6,097 31,190 390,207 545,376 * 3,000 * 5,608 8,306 * 483 45,338 23,449 127,587 13,350 21,508 18,409 * 33,439 96,130 148,768 * 400 -140,429 24,503 164,932 | Management of companies (holding companies) (26) 7,363 36,719 799,093 886,849 1,797 1,171 5,700 20,013 70,720 295,602 44,512 92,938 41,755 * 3,931 180,768 91,222 * 2,594 -312,441 352,787 665,228 | Administrative and support and waste management and remediation services (27) 2,975 6,367 52,154 * 39,274 0 • 9663 * 167 0 • 9666 * 8,978 * 13,000 • 318 * 3,185 • 656 • 82 • 5,088 • 5,872 0 0 132,793 • 5,550 * 138,343 | (28) * 52 * 110 * 12,198 * 11,719 0 0 * 58 0 * 46 * 28 * 3,633 * 233 * 163 * 6 0 * 2,721 * 4,830 0 0 0 | (29) 2,655 14,986 696,724 811,925 7,586 2,120 8,970 * 732 22,576 32,529 220,949 17,253 49,202 42,095 93,389 151,295 163,228 * 5,189 7,367 | Arts, entertainment, and recreation (30) 2,457 98,427 261,781 230,959 * 1,068 * 1,333 3,724 * 1,904 4,596 9,360 53,788 3,440 15,901 12,597 * 8,528 60,178 54,542 * 495 6,371 42,532 * 36,161 | (31) 6,979 26,755 1,368,663 1,558,010 4,400 5,036 25,171 4,457 32,359 35,891 389,985 28,324 68,507 51,208 204,872 363,316 344,483 43,350 21,188 42,350 21,162 | Other services (32) 695 2,385 52,335 * 26,356 0 * 2 * 534 * 83 * 74 * 1,567 * 53 * 1,895 * 2,679 * 100 * 7,142 * 9,486 0 * -134,245 * 18,027 * 152,272 | Nature of business not allocable (33) *1 *6 *6 **-25 * 25 | | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Fall 2009 Table 5. Partnerships with Income (or Loss) Allocated to Partners, by Selected Industrial
Group, 2007 [All figures are estimates based on samples—money amounts are in thousands of dollars] | [All figures are estimates based on samples—money amo | ounts are in thousand | is of dollarsj | | | | | | |---|-----------------------|--|------------|------------|--------------|---------------|--------------------| | ltem | All
industries | Agriculture,
forestry,
fishing, and
hunting | Mining | Utilities | Construction | Manufacturing | Wholesale
trade | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | AVAILABLE FOR ALLOCATION | () | () | (-) | () | (-) | (*) | () | | Number of partnerships | 3,082,116 | 126,884 | 39,557 | 3,978 | 207,031 | 45,950 | 53,495 | | Number of partners | 18,433,468 | 402,395 | 979,852 | 97,144 | 550,521 | 399,149 | 348,054 | | Total income (loss) | 1,816,278,737 | 7,688,281 | 60,363,620 | 10,556,027 | 15,131,932 | 68,541,663 | 23,151,251 | | Ordinary business income (loss) | 305,747,126 | 199,736 | 32,940,931 | 4,531,716 | 8,204,003 | 52,199,173 | 19,447,788 | | Net rental real estate income (loss) | -1,219,460 | 247,805 | -32,824 | 1,520 | -560,493 | 19,299 | 12,357 | | Other net rental income (loss) | -3,408,583 | 79,539 | 72,329 | 5,350 | -1,885 | 698,361 | 32,533 | | Interest income | 259,902,473 | 1,387,915 | 2,195,078 | 1,408,955 | 1,546,701 | 5,090,656 | 706,713 | | Dividend income | 104,713,737 | 146,834 | 415,335 | 36,143 | 110,822 | 3,932,158 | 138,623 | | Royalties | 17,632,110 | 597,221 | 5,133,253 | * 6,452 | 18,075 | 2,307,259 | 188,982 | | Net short-term capital gain (loss) | 87,431,982 | -16,565 | 878,770 | 236,043 | 125,620 | 208,607 | 10,726 | | Net long-term capital gain (loss) | 511,180,391 | 1,091,822 | 4,626,556 | 3,343,377 | 2,149,837 | 1,838,845 | 768,668 | | Guaranteed payments to partners | 58,422,004 | 1,162,742 | 692,733 | 149,868 | 2,486,598 | 1,186,336 | 1,490,460 | | Net section 1231 gain (loss) | 191,435,636 | 2,671,465 | 10,470,407 | 1,024,877 | 782,245 | 1,104,469 | 290,512 | | Other income (loss) | 284,441,321 | 119,767 | 2,971,050 | -188,273 | 270,410 | -43,499 | 63,890 | | Total deductions | 304,640,922 | 2,188,452 | 24,448,216 | 1,294,852 | 1,978,252 | 5,942,177 | 950,134 | | Contributions | 6,156,874 | 160,828 | 47,610 | 20,123 | 406,434 | 306,457 | 279,639 | | Section 179 deductions | 5,926,031 | 1,185,458 | 85,919 | 1,127 | 707,854 | 231,845 | 244,134 | | Investment interest expense | 150,474,962 | 345,399 | 78,347 | 172,607 | 361,677 | 75,878 | 32,556 | | Foreign taxes | 17,163,614 | 7,746 | 5,626,366 | 14,376 | 7,978 | 2,045,746 | 118,994 | | Qualified expenditures [section 59(e)] | 21,608,523 | * 2,696 | 15,973,638 | * 72,354 | 2,420 | 1,430,475 | * 13,899 | | Other deductions | 103,310,918 | 486,325 | 2,636,336 | 1,014,266 | 491,889 | 1,851,776 | 260,913 | | Total income (loss) minus total deductions | 1,511,637,815 | 5,499,829 | 35,915,404 | 9,261,174 | 13,153,680 | 62,599,486 | 22,201,117 | | Income (loss) allocated to partners by type of | | | | | | | | | partner [1]: | | | | | | | | | All partners | 1,451,200,026 | 5,425,460 | 36,210,478 | 9,291,752 | 12,590,974 | 62,229,126 | 19,859,920 | | Corporate general partners | 116,446,737 | 620,815 | 1,675,664 | 872,311 | 2,154,498 | 20,598,177 | 1,313,683 | | Corporate limited partners | 317,259,621 | 1,452,830 | 15,746,323 | 3,249,697 | 1,666,368 | 29,843,505 | 10,529,751 | | Individual general partners | 84,430,095 | 2,234,445 | -597,908 | * -50,848 | 2,324,352 | 273,782 | 694,454 | | Individual limited partners | 290,407,978 | 340,886 | 7,120,577 | 383,131 | 5,304,482 | 3,576,407 | 4,966,109 | | Partnership general partners | 108,747,961 | 24,663 | 1,217,120 | 242,350 | 398,989 | 2,866,567 | 268,713 | | Partnership limited partners | 298,789,819 | 43,972 | 6,678,941 | 4,322,329 | 635,337 | 2,406,528 | 1,604,671 | | Tax-exempt organization general partners | 3,849,435 | * 7,562 | -7,825 | 0 | * 4,333 | * -2,266 | -157 | | Tax-exempt organization limited partners | 74,755,149 | 243,349 | 715,518 | 30,354 | -30,421 | 48,940 | 2,944 | | Nominee and other general partners | 11,196,753 | 1,662 | -626,742 | * 62,286 | -29,830 | 6,259 | 30,312 | | Nominee and other limited partners Footpotes at end of table | 145,316,478 | 455,277 | 4,288,811 | 180,143 | 162,865 | 2,611,226 | 449,439 | **Statistics of Income Bulletin** | Fall 2009 Table 5. Partnerships with Income (or Loss) Allocated to Partners, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | 1 | | | | Finance and | d insurance | | |---|-----------------|--------------------------------------|-------------|---------------|-------------|--|---------------------------------------| | | | | | | | ommodity contractes and related to the contracted contracte | | | ltem | Retail
trade | Transportation
and
warehousing | Information | Total | Total | Securities and
commodity
contracts and
exchanges | Other financial investment activities | | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | AVAILABLE FOR ALLOCATION | | | | | | | | | Number of partnerships | 166,536 | 46,463 | 34,101 | 305,512 | 230,706 | 8,981 | 221,72 | | Number of partners | 500,132 | 1,043,213 | 158,667 | 4,421,816 | 3,566,057 | 311,770 | 3,254,28 | | Total income (loss) | 6,147,478 | 9,862,148 | 33,678,451 | 1,127,850,390 | 983,833,445 | 5,932,275 | 977,901,17 | | Ordinary business income (loss) | 2,399,129 | 6,450,942 | 30,203,000 | 38,082,529 | 28,026,787 | -13,318,875 | 41,345,66 | | Net rental real estate income (loss) | 141,350 | 3,238 | 15,030 | -3,170,135 | -3,214,185 | -49,524 | -3,164,66 | | Other net rental income (loss) | 48,503 | -122,996 | -1,582,512 | -2,713,545 | -36,506 | -432 | -36,07 | | Interest income | 523,640 | 647,761 | 3,052,490 | 204,122,605 | 164,711,532 | 4,561,695 | 160,149,83 | | Dividend income | 392,678 | 235,113 | 268,441 | 83,203,299 | 70,626,599 | 1,836,655 | 68,789,94 | | Royalties | * 12,450 | * 316 | 2,260,649 | 3,179,554 | 2,436,302 | 8,740 | 2,427,56 | | Net short-term capital gain (loss) | 230,828 | 72,450 | 41,300 | 82,811,611 | 75,836,690 | 2,006,505 | 73,830,18 | | Net long-term capital gain (loss) | 762,583 | 1,226,147 | -454,058 | 417,612,646 | 362,459,744 | 3,477,998 | 358,981,74 | | Guaranteed payments to partners | 1,369,237 | 555,628 | 888,958 | 16,473,246 | 14,412,142 | 1,815,446 | 12,596,69 | | Net section 1231 gain (loss) | 186,424 | 790,827 | -1,121,297 | 17,875,651 | 15,770,956 | 47,386 | 15,723,57 | | Other income (loss) | 80,656 | 2,721 | 106,449 | 270,372,929 | 252,803,383 | 5,546,681 | 247,256,70 | | Total deductions | 845,877 | 1,244,229 | 3,017,008 | 218,806,514 | 193,064,696 | 2,604,912 | 190,459,78 | | Contributions | 129,023 | 22,983 | 92,216 | 1,222,772 | 1,006,039 | 63,439 | 942,60 | | Section 179 deductions | 313,255 | 222,356 | 111,143 | 217,167 | 155,904 | 23,364 | 132,54 | | Investment interest expense | 41,999 | 92,144 | 227,281 | 136,843,409 | 123,007,534 | 968,405 | 122,039,12 | | Foreign taxes | 72,629 | 64,531 | 307,178 | 5,405,214 | 4,764,709 | 611,538 | 4,153,17 | | Qualified expenditures [section 59(e)] | * 4 | * 85,907 | 95,564 | 2,688,339 | 2,178,184 | 16,638 | 2,161,54 | | Other deductions | 288,967 | 756,307 | 2,183,626 | 72,429,612 | 61,952,326 | 921,529 | 61,030,79 | | Total income (loss) minus total deductions | 5,301,600 | 8,617,919 | 30,661,444 | 909,043,877 | 790,768,749 | 3,327,363 | 787,441,38 | | Income (loss) allocated to partners by type of partner [1]: | | | | | | | | | All partners | 5,437,891 | 8,565,710 | 30,734,067 | 857,647,669 | 749,741,527 | 3,049,599 | 746,691,92 | | Corporate general partners | 179,573 | 2,111,162 | 12,009,728 | 45,242,527 | 25,740,422 | 1,018,748 | 24,721,67 | |
Corporate limited partners | 1,154,482 | 2,091,394 | 3,069,448 | 196,893,642 | 169,325,831 | -11,931,014 | 181,256,84 | | Individual general partners | 704,561 | 539,056 | 110,631 | 12,151,877 | 10,275,676 | 426,878 | 9,848,79 | | Individual limited partners | 1,035,473 | 1,143,283 | 853,922 | 133,782,130 | 119,535,758 | 7,061,894 | 112,473,86 | | Partnership general partners | -45,498 | 800,079 | 12,516,977 | 74,984,213 | 69,983,554 | 967,980 | 69,015,57 | | Partnership limited partners | 1,994,247 | 1,866,707 | 2,387,439 | 222,396,157 | 215,187,517 | 2,919,968 | 212,267,54 | | Tax-exempt organization general partners | 0 | -87 | 5,029 | 3,328,059 | 1,558,156 | * 35,716 | 1,522,43 | | Tax-exempt organization limited partners | * 23,271 | -90,716 | * -3,046 | 65,025,998 | 52,515,802 | 663,719 | 51,852,08 | | Nominee and other general partners | 52,935 | * 59,531 | -54,073 | 7,599,625 | 5,130,857 | * 126,316 | 5,004,54 | | Nominee and other limited partners | 338,847 | 45,300 | -161,988 | 96,243,441 | 80,487,955 | 1,759,393 | 78,728,56 | Statistics of Income Bulletin | Fall 2009 Table 5. Partnerships with Income (or Loss) Allocated to Partners, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Financ | ce and | | Real esta | ate and rental an | d leasing | | |---|---|-----------------------------|-------------|-------------|--|---|--| | | | -continued | | | Real | estate | | | Item | Funds,
trusts,
and other
financial
vehicles | Other finance and insurance | Total | Total | Lessors of
residential
buildings and
dwellings and
co-operative
housing | Lessors of
nonresidential
buildings
(except mini-
warehouses) | Lessors of
mini-
warehouses
and self-
storage
units | | | (15) | (16) | (17) | (18) | (19) | (20) | (21) | | AVAILABLE FOR ALLOCATION | | | | | | | | | Number of partnerships | 45,658 | 29,147 | 1,484,095 | 1,449,818 | 427,844 | 509,156 | 20,580 | | Number of partners | 721,260 | 134,500 | 6,775,736 | 6,642,049 | 1,972,868 | 2,156,904 | 110,983 | | Total income (loss) | 130,389,328 | 13,627,618 | 233,550,280 | 223,045,485 | 38,786,383 | 83,386,402 | 1,203,993 | | Ordinary business income (loss) | 1,404,570 | 8,651,172 | 3,490,477 | -1,591,590 | -926,719 | 119,649 | -73,308 | | Net rental real estate income (loss) | 55,536 | -11,486 | 3,275,313 | 3,085,957 | -11,698,118 | 26,140,306 | 813,74 | | Other net rental income (loss) | 184,686 | * -2,861,725 | -140,834 | -157,289 | -60,810 | 107,229 | * -102,85 | | Interest income | 34,244,706 | 5,166,367 | 23,884,501 | 22,492,407 | 4,522,418 | 5,796,360 | 63,85 | | Dividend income | 12,112,928 | 463,772 | 7,290,770 | 7,160,020 | 424,650 | 2,034,503 | 24,65 | | Royalties | 733,525 | * 9,727 | 1,187,137 | 709,669 | 19,001 | 146,493 | * 30 | | Net short-term capital gain (loss) | 7,011,375 | -36,454 | 2,435,677 | 2,404,222 | 297,357 | 564,165 | * -18 | | Net long-term capital gain (loss) | 54,482,791 | 670,110 | 47,108,309 | 46,251,697 | 3,998,062 | 7,973,817 | 104,60 | | Guaranteed payments to partners | 1,167,071 | 894,034 | 4,862,257 | 4,528,671 | 392,328 | 1,379,828 | * 44,94 | | Net section 1231 gain (loss) | 1,827,883 | 276,812 | 136,273,358 | 134,394,025 | 41,620,992 | 38,226,974 | 326,88 | | Other income (loss) | 17,164,256 | 405,289 | 3,883,314 | 3,767,696 | 197,222 | 897,079 | * 1,35 | | Total deductions | 24,033,802 | 1,708,016 | 25,466,188 | 24,753,348 | 4,002,136 | 6,178,034 | 181,67 | | Charitable contributions | 186,237 | 30,496 | 2,347,289 | 2,340,162 | 388,721 | 608,927 | 44,48 | | Section 179 deductions | 13,291 | 47,972 | 639,420 | 358,670 | 45,140 | 87,167 | * 6,51 | | Interest expense on investment debts | 12,709,225 | 1,126,650 | 9,721,874 | 9,619,192 | 930,463 | 1,370,558 | * 41,49 | | Foreign taxes | 600,295 | 40,210 | 942,598 | 887,700 | 36,304 | 107,267 | * 56 | | Qualified expenditures [section 59(e)] | 504,561 | * 5,593 | 142,702 | 142,700 | 65,706 | 11,617 | | | Other deductions | 10,020,193 | 457,093 | 11,672,305 | 11,404,924 | 2,535,801 | 3,992,497 | 88,62 | | Total income (loss) minus total deductions | 106,355,526 | 11,919,602 | 208,084,092 | 198,292,137 | 34,784,247 | 77,208,368 | 1,022,31 | | Income (loss) allocated to partners by type of partner [1]: | | | | | | | | | All partners | 97,007,822 | 10,898,320 | 206,322,333 | 196,447,483 | 34,801,728 | 75,483,510 | 1,022,31 | | Corporate general partners | 15,953,372 | 3,548,733 | 14,227,097 | 12,973,002 | 2,788,861 | 6,056,583 | 80,46 | | Corporate limited partners | 21,699,464 | 5,868,347 | 24,511,946 | 19,005,839 | | 6,180,146 | 299,53 | | Individual general partners | 1,396,792 | 479,409 | 17,618,659 | 17,015,373 | | 8,287,995 | 218,57 | | Individual limited partners | 11,294,245 | 2,952,128 | 69,261,771 | 67,373,213 | 22,046,589 | 21,422,809 | -24,91 | | Partnership general partners | 5,037,652 | -36,993 | 8,181,542 | 8,641,470 | | 3,919,644 | 110,17 | | Partnership limited partners | 10,534,909 | -3,326,269 | 34,046,074 | 33,133,763 | 464,511 | 14,969,001 | 147,70 | | Tax-exempt organization general partners | 1,769,488 | 415 | 151,577 | 151,577 | 54,137 | * 86,180 | , - | | Tax-exempt organization limited partners | 12,408,992 | 101,204 | 6,908,763 | 6,892,967 | 533,137 | 2,616,815 | * 81 | | Nominee and other general partners | 2,347,854 | * 120,914 | 3,475,613 | 3,447,601 | 392,175 | 2,331,844 | * 9,68 | | Nominee and other limited partners | 14,565,054 | 1,190,433 | 27,939,291 | 27,812,678 | | 9,612,493 | 180,28 | **Statistics of Income Bulletin** | Fall 2009 Table 5. Partnerships with Income (or Loss) Allocated to Partners, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | estate and renta
easing—continue | | | | Administrative | | |--|--|-------------------------------------|--|---|----------------------------------|--|----------------------| | Item | Real estate- | -continued | Rental and
leasing
services and | Professional,
scientific, and
technical | Management of companies (holding | and support
and waste
management | Educational services | | | Lessors of
other real
estate
property | Other real estate activities | lessors of
nonfinancial
intangible
assets | services | companies) | and
remediation
services | | | | (22) | (23) | (24) | (25) | (26) | (27) | (28) | | AVAILABLE FOR ALLOCATION | | | | | | | | | Number of partnerships | 102,559 | 389,673 | 34,278 | · · | 23,476 | | 11,605 | | Number of partners | 558,396 | 1,842,898 | 133,687 | 628,174 | 683,027 | 151,735 | 29,618 | | Total income (loss) | 12,604,994 | 87,063,712 | 10,504,795 | 106,974,910 | 58,669,842 | 6,163,730 | 499,401 | | Ordinary business income (loss) | -263,281 | -447,930 | 5,082,067 | 77,383,532 | 8,587,041 | 3,351,383 | 80,450 | | Net rental real estate income (loss) | 1,962,404 | -14,132,381 | 189,356 | -295,198 | -397,603 | | * 479 | | Other net rental income (loss) | 32,756 | -133,608 | 16,456 | 145,626 | -124,307 | * 4,940 | 0 | | Interest income | 986,311 | 11,123,469 | 1,392,094 | 2,296,238 | 10,361,434 | 456,574 | 40,897 | | Dividend income | 200,750 | 4,475,461 | 130,751 | 572,908 | 7,280,088 | | * 1,693 | | Royalties | 189,067 | 354,804 | * 477,468 | 1,889,992 | 484,211 | * 2,152 | 0 | | Net short-term capital gain (loss) | 80,102 | 1,462,781 | * 31,455 | -3,133 | 325,949 | , | * 476 | | Net long-term capital gain (loss) | 2,652,807 | 31,522,410 | 856,612 | 2,717,933 | 22,995,402 | 1,058,819 | * 106,120 | | Guaranteed payments to partners | 87,398 | 2,624,172
47,559,041 | 333,586 | | 519,429 | | 95,092
* 186,485 | | Net section 1231 gain (loss) | 6,660,132
16,549 | 2,655,493 | 1,879,333
115,619 | 2,457,673
2,315,768 | 4,445,023
4,193,175 | 22,960
229,416 | * -12,291 | | Other income (loss) Total deductions | 770,819 | 13,620,681 | 712,840 | 7,324,062 | 6,693,470 | | 54,989 | | Charitable contributions | 238,213 | 1,059,821 | 7,127 | 654,199 | 140,512 | 42,820 | 8,567 | | Section 179 deductions | * 32,036 | 187,812 | 280,750 | 868,212 | 41,137 | 220,458 | 19,197 | | Interest expense on investment debts | 222,353 | 7,054,324 | 102,681 | 285,180 | 1,697,693 | | 19,197 | | Foreign taxes | 35,970 | 707,597 | 54,899 | 654,397 | 1,780,271 | 4,463 | 0 | | Qualified expenditures [section 59(e)] | * 468 | 64,908 | * 2 | 127,601 | 968,079 | | 0 | | Other deductions | 241,779 | 4,546,219 | 267,381 | 4,734,474 | 2,065,778 | | 27,118 | | Total income (loss) minus total deductions | 11,834,176 | 73,443,031 | 9,791,955 | | 51,976,372 | | 444,412 | | Income (loss) allocated to partners by type of | | | | | | | , | | partner [1]: | | | | | | | | | All partners | 11,716,621 | 73,423,308 | 9,874,851 | 97,968,891 | 49,957,080 | 5,418,530 | 447,246 | | Corporate general partners | 2,221,707 | 1,825,390 | 1,254,096 | 5,796,846 | 4,804,679 | 243,618 | * 1,045 | | Corporate limited partners | 1,340,408 | 11,680,621 | 5,506,107 | 7,743,056 | 10,737,810 | 1,356,293 | 12,141 | | Individual general partners | 1,538,778 | 3,096,112 | 603,286 | 41,578,524 | 551,801 | 525,219 | 175,582 | | Individual limited partners | 2,995,997 | 20,932,736 | 1,888,558 | 37,911,828 | 6,955,957 | 1,947,487 | 11,963 | | Partnership general partners | 372,802 | 3,335,104 | -459,928 | 2,026,618 |
1,800,982 | 195,984 | * -8,240 | | Partnership limited partners | 2,216,937 | 15,335,609 | 912,311 | 1,277,176 | 14,951,104 | 733,294 | 92,417 | | Tax-exempt organization general partners | * 192 | * 11,068 | 0 | * 17,316 | * 12,786 | | * 3,675 | | Tax-exempt organization limited partners | 29,000 | 3,713,197 | * 15,796 | 325,164 | 616,270 | * -802 | 0 | | Nominee and other general partners | 72,725 | 641,176 | * 28,012 | 62,336 | 570,960 | | 0 | | Nominee and other limited partners | 928,075 | 12,852,294 | 126,614 | 1,230,028 | 8,954,731 | 403,045 | * 158,663 | Statistics of Income Bulletin | Fall 2009 Table 5. Partnerships with Income (or Loss) Allocated to Partners, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | [g,,, | | | | | | |--|---|---|---------------------------------|--------------------|--| | ltem | Health care
and social
assistance | Arts,
entertainment,
and recreation | Accommodation and food services | Other
services | Nature of
business
not allocable | | | (29) | (30) | (31) | (32) | (33) | | AVAILABLE FOR ALLOCATION | (=3) | (55) | (0.1) | (5-) | (55) | | Number of partnerships | 66,911 | 54,863 | 106,427 | 68,462 | * 613 | | Number of partners | 313,640 | 384,400 | | 185,092 | * 1,265 | | Total income (loss) | 35.268.927 | 1,444,941 | 9,452,767 | 1,228,454 | * 54.244 | | Ordinary business income (loss) | 19,522,253 | -1,403,107 | -466,204 | 543,293 | * -938 | | Net rental real estate income (loss) | -120,321 | 37,689 | -168,531 | -108,267 | * -255 | | Other net rental income (loss) | 147,077 | 17,468 | 19,168 | * 6,600 | * 1 | | Interest income | 544,998 | 538,914 | 957,337 | 136,387 | * 2,678 | | Dividend income | 32,828 | 61,675 | 97,336 | 275,694 | * 765 | | Royalties | * 1 | 88,510 | 275,893 | 0 | 0 | | Net short-term capital gain (loss) | 2,823 | -28,369 | 48,576 | * 11,283 | * 7,485 | | Net long-term capital gain (loss) | 1,256,003 | 1,304,056 | 1,559,134 | * 63,375 | * 44,818 | | Guaranteed payments to partners | 6,585,729 | 517,975 | 696,176 | 290,930 | 0 | | Net section 1231 gain (loss) | 7,238,749 | 286,882 | 6,439,761 | 7,138 | * 2,027 | | Other income (loss) | 58,786 | 23,246 | -5,879 | * 2,022 | * -2,335 | | Total deductions | 1,478,969 | 804,498 | 1,229,279 | 226,596 | * 1,065 | | Charitable contributions | 86,823 | 101,646 | 73,403 | 13,529 | * 1 | | Section 179 deductions | 401,069 | 94,792 | 241,238 | 80,249 | 0 | | Interest expense on investment debts | * 8,934 | 253,917 | 77,010 | * 63,340 | * 300 | | Foreign taxes | * 2,613 | 32,602 | 75,781 | 4 | * 127 | | Qualified expenditures [section 59(e)] | * 2,966 | * 36 | 1,828 | 0 | * 13 | | Other deductions | 976,563 | 321,503 | 760,018 | 69,475 | * 625 | | Total income (loss) minus total deductions | 33,789,958 | 640,443 | 8,223,487 | 1,001,857 | * 53,178 | | Income (loss) allocated to partners by type of | | | | | | | partner [1]: | | | | | | | All partners | 33,294,378 | 789,733 | | 803,853 | * 55,283 | | Corporate general partners | 3,174,374 | 573,187 | 803,346 | 44,406 | 0 | | Corporate limited partners | 5,278,137 | 192,483 | 1,495,791 | 234,525
390,781 | * -10,133 | | Individual general partners | 5,053,240
13,790,791 | 131,902
-278,336 | 30,117
2,174,592 | 390,781
92,447 | * 33,076 | | Individual limited partners | 1,757,281 | -278,336
443,693 | 1,097,604 | -21,675 | 33,076 | | Partnership general partners Partnership limited partners | 2,104,714 | -220,807 | 1,382,656 | -21,675
86,866 | 0 | | Tax-exempt organization general partners | 315,861 | -220,807
* 105 | | 00,000 | 0 | | Tax-exempt organization general partners Tax-exempt organization limited partners | 994,040 | -16,876 | | * -340 | 0 | | Nominee and other general partners | 47,674 | * -54,395 | * -11,049 | -340 | 0 | | Nominee and other limited partners | 778,266 | 18,776 | | -23,157 | * 32,341 | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. NOTE: Detail may not add to totals because of rounding. ^[1] Total income (loss) minus total deductions does not equal income (loss) allocated to partners by type of partner because not all partnerships report their allocations. **Statistics of Income Bulletin** | Fall 2009 Table 6. Domestic Limited Liability Companies: Selected Items for Selected Industrial Groups, 2007 [All figures are estimates based on samples--money amounts are in thousands of dollars] | ltem | All
industries | Agriculture,
forestry,
fishing, and
hunting | Mining | Utilities | Construction | Manufacturing | Wholesale
trade | |---|--|--|--|--|---|---|--| | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Number of LLCs | 1,818,681 | 42,698 | 14,953 | 2,037 | 141,048 | 28,378 | 34,374 | | Number of partners | 7,085,489 | 134,430 | 152,506 | 16,292 | 358,654 | 183,234 | 125,102 | | Total assets | 7,590,455,047 | 72,653,059 | 95,202,211 | 75,527,873 | 217,230,940 | 340,335,852 | 98,860,831 | | Total income | 975,704,613 | 4,538,292 | 27,056,742 | 12,181,913 | 35,052,458 | 103,588,751 | 45,846,232 | | Total deductions | 885,244,919 | 6,428,229 | 14,844,821 | 10,655,577 | 32,414,406 | 79,154,332 | 33,594,970 | | Ordinary business income (loss) | 90,459,693 | -1,889,936 | 12,211,922 | 1,526,336 | 2,638,052 | 24,434,419 | 12,251,262 | | Portfolio income (loss) distributed directly to partners | 274,401,011 | 1,754,413 | 6,017,658 | 3,903,723 | 2,526,214 | 5,054,689 | 1,267,318 | | Interest income | 79,632,629 | 1,032,349 | 988,692 | 954,237 | 678,988 | 2,354,565 | 433,354 | | Dividend income | 30,230,855 | 44,394 | 117,109 | 28,160 | 74,349 | 920,942 | 73,121 | | Royalties | 6,562,327 | 253,503 | 617,486 | 6,451 | 7,511 | 908,204 | 17,025 | | Net short-term capital gain (loss) | 17,273,512 | -21,478 | 846,118 | 156,790 | 117,438 | -5,459 | 22,708 | | Net long-term capital gain (loss) | 140,701,689 | 445,644 | 3,448,253 | 2,758,085 | 1,647,927 | 876,438 | 721,110 | | Net rental real estate income (loss) | -12,945,054 | -26,224 | -21,799 | 1,112 | -475,883 | 12,050 | 8,826 | | Other net rental income (loss) | -1,881,190 | 19,830 | 17,744 | 8,918 | 13,071 | 477,695 | -7,438 | | Total net income (loss) [1] | 192,059,261 | -566,083 | 13,931,153 | 2,525,213 | 2,936,089 | 29,107,875 | 12,776,150 | | ltem | Retail
trade | Transportation
and
warehousing | Information | Total | financial inv | Securities and commodity contracts and | Other financial investment | | | | | | | | exchanges | activities | | | (8) | (9) | (10) | (11) | (12) | · | | | Number of LLCs | (8) | (9) | (10)
25 498 | (11)
136 692 | (12) | (13) | (14) | | Number of LLCs | 84,933 | 30,687 | 25,498 | 136,692 | 94,317 | (13)
6,635 | (14)
87,682 | | Number of partners | 84,933
245,130 | 30,687
70,359 | 25,498
98,425 | 136,692 1,079,112 | 94,317
835,529 | (13)
6,635
30,229 | (14)
87,682
805,300 | | Number of partners
Total assets | 84,933
245,130
70,511,762 | 30,687
70,359
68,717,481 | 25,498
98,425
301,382,547 | 136,692
1,079,112
3,313,360,920 | 94,317
835,529
2,364,769,005 | (13)
6,635
30,229
611,338,375 | (14)
87,682
805,300
1,753,430,630 | | Number of partners Total assets Total income | 84,933
245,130
70,511,762
50,621,529 | 30,687
70,359
68,717,481
25,464,286 | 25,498
98,425
301,382,547
86,551,180 | 136,692
1,079,112
3,313,360,920
193,369,949 | 94,317
835,529
2,364,769,005
112,458,985 | (13)
6,635
30,229
611,338,375
47,061,672 | (14)
87,682
805,300
1,753,430,630
65,397,313 | | Number of partners Total assets Total income Total deductions | 84,933
245,130
70,511,762
50,621,529
49,422,755 | 30,687
70,359
68,717,481
25,464,286
23,882,223 | 25,498
98,425
301,382,547
86,551,180
83,414,372 | 136,692
1,079,112
3,313,360,920
193,369,949
186,421,950 | 94,317
835,529
2,364,769,005
112,458,985
111,951,354 | (13)
6,635
30,229
611,338,375
47,061,672
62,100,782 | (14)
87,682
805,300
1,753,430,630
65,397,313
49,850,572 | | Number of partners Total assets Total income Total deductions Ordinary business income (loss) | 84,933
245,130
70,511,762
50,621,529
49,422,755
1,198,775
| 30,687
70,359
68,717,481
25,464,286
23,882,223
1,582,063 | 25,498
98,425
301,382,547
86,551,180
83,414,372
3,136,808 | 136,692
1,079,112
3,313,360,920
193,369,949
186,421,950
6,947,999 | 94,317
835,529
2,364,769,005
112,458,985
111,951,354
507,631 | (13)
6,635
30,229
611,338,375
47,061,672
62,100,782
-15,039,109 | (14)
87,682
805,300
1,753,430,630
65,397,313
49,850,572
15,546,740 | | Number of partners Total assets Total income Total deductions Ordinary business income (loss) Portfolio income (loss) distributed directly to partners | 84,933
245,130
70,511,762
50,621,529
49,422,755
1,198,775
1,192,158 | 30,687
70,359
68,717,481
25,464,286
23,882,223
1,582,063
1,364,712 | 25,498
98,425
301,382,547
86,551,180
83,414,372
3,136,808
3,412,495 | 136,692
1,079,112
3,313,360,920
193,369,949
186,421,950
6,947,999
171,646,026 | 94,317
835,529
2,364,769,005
112,458,985
111,951,354
507,631
145,468,357 | (13)
6,635
30,229
611,338,375
47,061,672
62,100,782
-15,039,109
4,914,749 | (14)
87,682
805,300
1,753,430,630
65,397,313
49,850,572
15,546,740
140,553,608 | | Number of partners Total assets Total income Total deductions Ordinary business income (loss) Portfolio income (loss) distributed directly to partners Interest income | 84,933
245,130
70,511,762
50,621,529
49,422,755
1,198,775
1,192,158
196,807 | 30,687
70,359
68,717,481
25,464,286
23,882,223
1,582,063
1,364,712
223,701 | 25,498
98,425
301,382,547
86,551,180
83,414,372
3,136,808
3,412,495
1,067,509 | 136,692
1,079,112
3,313,360,920
193,369,949
186,421,950
6,947,999
171,646,026
51,283,918 | 94,317
835,529
2,364,769,005
112,458,985
111,951,354
507,631
145,468,357
38,354,494 | (13)
6,635
30,229
611,338,375
47,061,672
62,100,782
-15,039,109
4,914,749
2,777,210 | (14)
87,682
805,300
1,753,430,630
65,397,313
49,850,572
15,546,740
140,553,608
35,577,285 | | Number of partners Total assets Total income Total deductions Ordinary business income (loss) Portfolio income (loss) distributed directly to partners Interest income Dividend income | 84,933
245,130
70,511,762
50,621,529
49,422,755
1,198,775
1,192,158
196,807
50,215 | 30,687
70,359
68,717,481
25,464,286
23,882,223
1,582,063
1,364,712
223,701
139,803 | 25,498
98,425
301,382,547
86,551,180
83,414,372
3,136,808
3,412,495
1,067,509
93,319 | 136,692
1,079,112
3,313,360,920
193,369,949
186,421,950
6,947,999
171,646,026
51,283,918
21,182,593 | 94,317
835,529
2,364,769,005
112,458,985
111,951,354
507,631
145,468,357
38,354,494
18,769,973 | (13)
6,635
30,229
611,338,375
47,061,672
62,100,782
-15,039,109
4,914,749
2,777,210
270,707 | (14)
87,682
805,300
1,753,430,630
65,397,313
49,850,572
15,546,740
140,553,608
35,577,285
18,499,266 | | Number of partners Total assets Total income Total deductions Ordinary business income (loss) Portfolio income (loss) distributed directly to partners Interest income Dividend income Royalties | 84,933
245,130
70,511,762
50,621,529
49,422,755
1,198,775
1,192,158
196,807
50,215
12,375 | 30,687
70,359
68,717,481
25,464,286
23,882,223
1,582,063
1,364,712
223,701
139,803 | 25,498
98,425
301,382,547
86,551,180
83,414,372
3,136,808
3,412,495
1,067,509
93,319
1,196,210 | 136,692
1,079,112
3,313,360,920
193,369,949
186,421,950
6,947,999
171,646,026
51,283,918
21,182,593
1,216,414 | 94,317
835,529
2,364,769,005
112,458,985
111,951,354
507,631
145,468,357
38,354,494
18,769,973
896,203 | (13)
6,635
30,229
611,338,375
47,061,672
62,100,782
-15,039,109
4,914,749
2,777,210
270,707
8,199 | (14)
87,682
805,300
1,753,430,630
65,397,313
49,850,572
15,546,740
140,553,608
35,577,285
18,499,266
888,004 | | Number of partners Total assets Total income Total deductions Ordinary business income (loss) Portfolio income (loss) distributed directly to partners Interest income Dividend income Royalties Net short-term capital gain (loss) | 84,933
245,130
70,511,762
50,621,529
49,422,755
1,198,775
1,192,158
196,807
50,215
12,375
252,965 | 30,687
70,359
68,717,481
25,464,286
23,882,223
1,582,063
1,364,712
223,701
139,803
26
1,178 | 25,498
98,425
301,382,547
86,551,180
83,414,372
3,136,808
3,412,495
1,067,509
93,319
1,196,210 | 136,692
1,079,112
3,313,360,920
193,369,949
186,421,950
6,947,999
171,646,026
51,283,918
21,182,593
1,216,414
14,364,097 | 94,317
835,529
2,364,769,005
112,458,985
111,951,354
507,631
145,468,357
38,354,494
18,769,973
896,203
12,727,614 | (13)
6,635
30,229
611,338,375
47,061,672
62,100,782
-15,039,109
4,914,749
2,777,210
270,707
8,199
448,227 | (14)
87,682
805,300
1,753,430,630
65,397,313
49,850,572
15,546,740
140,553,608
35,577,285
18,499,266
888,004
12,279,386 | | Number of partners Total assets Total income Total deductions Ordinary business income (loss) Portfolio income (loss) distributed directly to partners Interest income Dividend income Royalties Net short-term capital gain (loss) Net long-term capital gain (loss) | 84,933
245,130
70,511,762
50,621,529
49,422,755
1,198,775
1,192,158
196,807
50,215
12,375
252,965
679,797 | 30,687
70,359
68,717,481
25,464,286
23,882,223
1,582,063
1,364,712
223,701
139,803
26
1,178
1,000,004 | 25,498
98,425
301,382,547
86,551,180
83,414,372
3,136,808
3,412,495
1,067,509
93,319
1,196,210
10,229
1,045,228 | 136,692
1,079,112
3,313,360,920
193,369,949
186,421,950
6,947,999
171,646,026
51,283,918
21,182,593
1,216,414
14,364,097
83,599,005 | 94,317
835,529
2,364,769,005
112,458,985
111,951,354
507,631
145,468,357
38,354,494
18,769,973
896,203
12,727,614
74,720,073 | (13)
6,635
30,229
611,338,375
47,061,672
62,100,762
-15,039,109
4,914,749
2,777,210
270,707
8,199
448,227
1,410,406 | (14)
87,682
805,300
1,753,430,630
65,397,313
49,850,572
15,546,740
140,553,608
35,577,285
18,499,266
888,004
12,279,386
73,309,668 | | Number of partners Total assets Total income Total deductions Ordinary business income (loss) Portfolio income (loss) distributed directly to partners Interest income Dividend income Royalties Net short-term capital gain (loss) | 84,933
245,130
70,511,762
50,621,529
49,422,755
1,198,775
1,192,158
196,807
50,215
12,375
252,965 | 30,687
70,359
68,717,481
25,464,286
23,882,223
1,582,063
1,364,712
223,701
139,803
26
1,178 | 25,498
98,425
301,382,547
86,551,180
83,414,372
3,136,808
3,412,495
1,067,509
93,319
1,196,210 | 136,692
1,079,112
3,313,360,920
193,369,949
186,421,950
6,947,999
171,646,026
51,283,918
21,182,593
1,216,414
14,364,097 | 94,317
835,529
2,364,769,005
112,458,985
111,951,354
507,631
145,468,357
38,354,494
18,769,973
896,203
12,727,614 | (13)
6,635
30,229
611,338,375
47,061,672
62,100,782
-15,039,109
4,914,749
2,777,210
270,707
8,199
448,227 | (14)
87,682
805,300
1,753,430,630
65,397,313
49,850,572
15,546,740
140,553,608
35,577,285
18,499,266
888,004
12,279,386 | Statistics of Income Bulletin | Fall 2009 # Table 6. Domestic Limited Liability Companies: Selected Items for Selected Industrial Groups, 2007—Continued | | Finance and insu | rance—continued | | Real | estate and rental a | and leasing | | |--|--|---------------------------------------|---|---|--|---|--| | | | | | | Real | estate | | | Item | Funds,
trusts
and other
financial
vehicles | Other finance and insurance | Total | Total | Lessors of
residential
buildings and
dwellings and
co-operative
housing | Lessors of
nonresidential
buildings
(except mini-
warehouses) | Lessors of miniwarehouses and self-storage units | | | (15) | (16) | (17) | (18) | (19) | (20) | (21) | | Number of LLCs | 20,375 | 22,000 | 931,420 | 913,432 | 262,125 | 310,988 | 9,367 | | Number of partners | 147,628 | 95,955 | 3,357,317 | 3,287,105 | 849,222 | 1,133,519 | 43,574 | | Total assets | 515,455,372 | 433,136,543 | 2,272,317,687 | 2,212,303,252 | 432,647,999 | 903,800,013 | 26,540,682 | | Total income | 13,075,092 | 67,835,872 | 53,594,404 | 44,646,652 | 2,047,728 | 3,953,187 | 558,364 | | Total deductions | 11,922,579 | 62,548,017 | 54,628,930 | 45,866,415 | 2,519,434 | 3,673,559 | 586,479 | | Ordinary business income (loss) | 1,152,513 | 5,287,855 | -1,034,526 | -1,219,763 | -471,706 | 279,628 | -28,116 | | Portfolio income (loss) distributed directly to partners | 22,911,094 | 3,266,575 | 38,516,299 | 37,399,969 |
4,533,492 | 6,782,626 | 129,281 | | Interest income | 10,214,211 | 2,715,212 | 10,349,514 | 9,814,113 | 1,937,438 | 2,209,564 | 28,046 | | Dividend income | 2,105,285 | 307,335 | 1,919,002 | 1,821,901 | 165,266 | 374,836 | 2,176 | | Royalties | 320,209 | 2 | 520,607 | 170,279 | 92 | 68,183 | C | | Net short-term capital gain (loss) | 1,712,694 | -76,211 | 1,481,986 | 1,468,513 | 261,457 | 64,592 | -182 | | Net long-term capital gain (loss) | 8,558,695 | 320,237 | 24,245,190 | 24,125,164 | 2,169,239 | 4,065,451 | 99,240 | | Net rental real estate income (loss) | -156,615 | -28,242 | -10,154,792 | -10,270,626 | -7,413,560 | 6,517,237 | 71,359 | | Other net rental income (loss) | -10,901 | -2,919,148 | 526,606 | -256,769 | -20,058 | 28,496 | -103,839 | | Total net income (loss) [1] | 13,624,702 | 5,363,014 | 2,126,410 | 59,134 | -5,802,529 | 9,477,944 | -30,372 | | | Real estate ar | nd rental and leasi | ng-continued | | | | | | | Real estate- | -continued | | | | A desiminate et i co | | | ltem | Lessors of other real estate property | Other
real
estate
activities | Rental and
leasing services
and lessors of
nonfinancial
intangible assets | Professional,
scientific, and
technical
services | Management
of companies
(holding
companies) | Administrative
and support
and waste
management
and remediation
services | Educational
services | | | (22) | (23) | (24) | (25) | (26) | (27) | (28) | | Number of LLCs | 57,204 | 273,748 | 17,988 | 105,786 | 16,410 | 36,468 | 7,793 | | Number of partners | 189,514 | 1,071,275 | 70,213 | 349,252 | 106,269 | 91,036 | 20,821 | | Total assets | 113,059,494 | 736,255,065 | 60,014,435 | 88,162,840 | 262,506,349 | 28,939,771 | 2,887,213 | | Total income | 1,341,265 | 36,746,109 | 8,947,752 | 94,074,278 | 17,239,223 | 32,615,108 | 2,848,294 | | Total deductions | 1,649,806 | 37,437,138 | 8,762,515 | 79,292,406 | 12,453,812 | 30,562,409 | 3,076,381 | | Ordinary business income (loss) | -308,541 | -691,029 | 185,237 | 14,781,872 | 4,785,411 | 2,052,699 | -228,087 | | Portfolio income (loss) distributed directly to partners | 1,284,725 | 24,669,845 | 1,116,330 | 4,282,012 | 26,857,615 | 1,396,853 | 49,791 | | Interest income | 496,772 | 5,142,293 | 535,401 | 1,189,351 | 7,224,026 | 328,073 | 35,97 | | Dividend income | 88,199 | 1,191,423 | 97,101 | 273,054 | 4,888,476 | 212,736 | 1,29 | | Royalties | 80,649 | 21,355 | 350,329 | 1,267,445 | 292,947 | 687 | | | Net short-term capital gain (loss) | 34,684 | 1,107,961 | 13,473 | -57,933 | 72,331 | 31,400 | 47 | | Net long-term capital gain (loss) | 584,422 | 17,206,813 | 120,026 | 1,610,095 | 14,379,835 | 823,957 | 12,04 | | Net rental real estate income (loss) | 375,379 | -9,821,040 | 115,834 | -298,261 | -319,464 | -124,151 | 47 | | | | | | | | | | | Other net rental income (loss) | -3,152 | -158,216 | 783,375 | 116,479 | -199,774 | 519 | (| Statistics of Income Bulletin | Fall 2009 # Table 6. Domestic Limited Liability Companies: Selected Items for Selected Industrial Groups, 2007—Continued [All figures are estimates based on samples--money amounts are in thousands of dollars] | Item | Health care
and social
assistance | Arts,
entertainment,
and recreation | Accommodation and food services | Other
services | Nature of
business
not allocable | |--|---|---|---------------------------------|-------------------|--| | | (29) | (30) | (31) | (32) | (33) | | Number of LLCs | 43,699 | 32,855 | 69,293 | 33,304 | 356 | | Number of partners | 198,978 | 184,188 | 228,170 | 85,502 | 712 | | Total assets | 61,922,554 | 43,639,477 | 162,506,598 | 13,773,094 | 15,987 | | Total income | 93,448,899 | 22,223,510 | 66,853,228 | 8,494,965 | 41,372 | | Total deductions | 83,149,287 | 24,369,491 | 69,015,694 | 8,433,560 | 29,316 | | Ordinary business income (loss) | 10,299,612 | -2,145,981 | -2,162,466 | 61,405 | 12,057 | | Portfolio income (loss) distributed directly to partners | 1,164,642 | 1,326,968 | 2,369,153 | 298,212 | 60 | | Interest income | 277,862 | 249,340 | 666,977 | 97,389 | 0 | | Dividend income | 18,189 | 20,469 | 44,601 | 128,966 | 60 | | Royalties | 0 | 38,075 | 207,360 | 0 | 0 | | Net short-term capital gain (loss) | 1,447 | -45,305 | 36,076 | 8,449 | 0 | | Net long-term capital gain (loss) | 867,144 | 1,064,388 | 1,414,139 | 63,410 | 0 | | Net rental real estate income (loss) | -77,489 | 3,523 | -179,443 | -141,942 | 0 | | Other net rental income (loss) | 68,818 | 10,814 | 12,783 | 0 | 0 | | Total net income (loss) [1] | 10,586,992 | -1,823,759 | -1,410,188 | 145,817 | 12,117 | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. NOTE: Detail may not add to totals because of rounding. ^[1] Total net income (loss) is the sum of ordinary business income (loss), interest income, dividend income, royalties, net rental real estate income (loss), and other net rental income (loss). Statistics of Income Bulletin | Fall 2009 Table 7. All Partnerships: Total Receipts, by Selected Industrial Group, 2007 [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | | | | Portfolio | income | |---|-------------------|----------------------|---|-----------------|-----------------------------------|-------------------------------------|---------------|--------------------| | Industrial grouping | Total
receipts | Business
receipts | Ordinary income from other partnerships and fiduciaries | Farm net profit | Net gain,
noncapital
assets | Other income from trade or business | Total | Interest
income | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | All industries | 5,897,350,443 | 3,847,033,858 | 102,398,987 | 6,048,350 | 17,572,837 | 270,778,996 | 1,030,389,788 | 259,902,472 | | Agriculture, forestry, fishing, and hunting | 43,529,280 | 28,454,231 | 855,075 | 5,789,268 | 829,178 | 795,086 | 3,265,982 | 1,387,91 | | Mining | 136,148,225 | 100,780,006 | 3,685,891 | * 1,441 | 1,813,423 | 2,618,044 | 13,479,735 | 2,195,07 | | Utilities | 143,948,592 | 133,676,544 | 1,714,225 | 0 | 1,011,412 | 1,043,471 | 5,035,409 | 1,408,95 | | Construction | 316,585,610 | 304,593,676 | 1,754,501 | * 1,808 | 461,197 | 3,982,245 | 4,049,832 | 1,546,70 | | Manufacturing | 890,410,375 | 856,240,254 | 4,621,977 | * 1,373 | 1,620,238 | 11,011,559 | 13,967,441 | 5,090,65 | | Wholesale trade | 539,854,943 | 530,832,968 | 1,227,404 | 0 | 181,866 | 5,201,330 | 1,839,361 | 706,71 | | Retail trade | 398,843,028 | 387,646,048 | 687,285 | * 64,517 | 247,760 | 7,288,490 | 1,990,481 | 523,64 | | Transportation and warehousing | 127,223,883 | 118,852,310 | 1,744,266 | 0 | 1,215,171 | 2,149,398 | 2,199,598 | 647,76 | | Information | 264,055,079 | 231,380,826 | 12,923,605 | 0 | 461,375 | 10,644,687 | 7,231,486 | 3,052,49 | | Finance and insurance | 1,539,487,118 | 173,834,352 | 30,278,058 | * 80,226 | 4,788,336 | 174,916,619 | 830,095,818 | 204,122,60 | | Securities, commodity contracts, and other financial investments and related activities | 1,280,864,322 | 120,642,030 | 26,981,839 | * 80,226 | 4,323,213 | 118,379,190 | 708,367,092 | 164,711,53 | | Securities and commodity contracts and exchanges | 103,874,801 | 36,944,972 | 787,884 | 0 | 675,499 | 46,332,192 | 12,414,802 | 4,561,69 | | Other financial investment activities | 1,176,989,521 | 83,697,058 | 26,193,955 | * 80,226 | 3,647,714 | 72,046,998 | 695,952,289 | 160,149,83 | | Funds, trusts, and other financial vehicles | 155,484,740 | 9,125,953 | 2,728,196 | 0 | 388,034 | 5,802,949 | 114,883,738 | 34,244,70 | | Other finance and insurance | 103,138,056 | 44,066,369 | 568,024 | 0 | 77,090 | 50,734,480 | 6,844,989 | 5,166,36 | | Real estate and rental and leasing | 520,300,572 | 167,997,357 | 12,527,149 | * 75,845 | 2,560,977 | 13,712,390 | 85,283,795 | 23,884,50 | | Real estate | 481,552,337 | 140,637,025 | 12,403,920 | * 75,845 | 1,743,630 | 12,077,360 | 82,391,390 | 22,492,40 | | Lessors of residential buildings and dwellings and cooperative housing | 84,509,490 | 9,685,141 | 600,638 | * 18,110 | 167,069 | 952,412 | 9,564,846 | 4,522,41 | | Lessors of nonresidential buildings (excepti mini-
warehouses) | 125,307,732 | 10,222,609 | 1,168,197 | * 5,735 | 642,480 | 2,136,787 | 16,772,834 | 5,796,36 | | Lessors of miniwarehouses and self-storage units | 2,787,957 | 745,014 | * 100 | 0 | * 939 | 3,349 | 193,890 | 63,85 | | Lessors of other real estate property | 21,208,687 | 4,034,447 | 294,519 | 0 | 296,498 | 401,007 | 4,259,131 | 986,31 | | Other real estate activities | 247,738,471 | 115,949,814 | 10,340,466 | * 52,000 | 636,645 | 8,583,806 | 51,600,689 | 11,123,46 | | Rental and leasing services and lessors of nonfinancial intangible assets | 38,748,234 | 27,360,332 | 123,230 | 0 | 817,347 | 1,635,030 | 2,892,405 | 1,392,09 | | Professional, scientific, and technical services | 374,490,095 | 344,692,757 | 5,351,600 | 0 | 131,666 | 10,737,203 | 8,398,747 | 2,296,23 | | Management of companies (holding companies) | 104,176,195 | 24,260,472 | 19,539,888 | * 26,833 | 994,024 | 5,029,900 | 44,246,217 | 10,361,43 | | Administrative and support and waste management and remediation services | 77,954,523 | 69,044,834 | 1,405,047 | 0 | 32,926 | 5,315,016 | 1,773,196 | 456,57 | | Educational services | 4,856,622 | 4,186,674 | * 231,055 | 0 | * 394 | 97,546 | 149,554 | 40,89 | | Health care and social assistance | 181,172,063 | 161,104,541 | 1,408,565 | 0 | 165,961 | 8,920,236 | 1,863,450 | 544,99 | | Arts, entertainment, and recreation | 56,998,798 | 48,597,715 | 1,222,533 | 0 | 181,204 | 4,407,960 | 2,029,103 | 538,91 | | Accommodation and food
services | 152,259,141 | 136,983,966 | 1,067,492 | 0 | 758,967 | 2,652,263 | 2,948,013 | 957,33 | | Other services | 24,841,398 | 23,717,193 | * 153,370 | * 7,040 | 116,761 | 255,552 | 486,824 | 136,38 | | Nature of business not allocable | * 214,905 | * 157,133 | 0 | 0 | 0 | 0 | * 55,745 | * 2,67 | **Statistics of Income Bulletin** | Fall 2009 Table 7. All Partnerships: Total Receipts, by Selected Industrial Group, 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Portfolio incor | me—continued | | | | | | |---|--------------------|-----------------|--------------------------------|-------------------------------|---|--------------|-------------------------------------|-------------------------| | Industrial grouping | Dividend
income | Royalties | Net short-term
capital gain | Net long-term
capital gain | Net gain from
sales and
exchanges of
property
(Section
1231) | Other income | Real estate
rental net
income | Other rental net income | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | All industries | 104,713,737 | 17,632,110 | 110,504,094 | 537,637,375 | 200,368,456 | 322,224,207 | 93,796,548 | 6,738,416 | | Agriculture, forestry, fishing, and hunting | 146,834 | 597,221 | 18,173 | 1,115,840 | 2,851,185 | 185,392 | 417,162 | 86,722 | | Mining | 415,335 | 5,133,253 | 900,724 | 4,835,345 | 10,593,019 | 3,082,404 | 21,082 | 73,179 | | Utilities | 36,143 | * 6,452 | 240,482 | 3,343,377 | 1,101,811 | 347,137 | 1,663 | * 16,921 | | Construction | 110,822 | 18,075 | 128,154 | 2,246,081 | 1,188,569 | 322,156 | 211,077 | 20,548 | | Manufacturing | 3,932,158 | 2,307,259 | 221,724 | 2,415,645 | 1,712,378 | 506,842 | 24,636 | 703,677 | | Wholesale trade | 138,623 | 188,982 | 24,786 | 780,258 | 424,499 | 66,038 | 21,015 | 60,461 | | Retail trade | 392,678 | * 12,450 | 262,050 | 799,663 | 559,090 | 111,622 | 187,676 | 60,059 | | Transportation and warehousing | 235,113 | * 316 | * 90,017 | 1,226,390 | 871,036 | 11,058 | 56,947 | 124,100 | | Information | 268,441 | 2,260,649 | 54,068 | 1,595,838 | 809,795 | 128,434 | 26,960 | 447,911 | | Finance and insurance | 83,203,299 | 3,179,554 | 104,084,202 | 435,506,159 | 18,365,554 | 304,904,025 | 1,624,021 | 600,108 | | Securities, commodity contracts, and other financial investments and related activities | 70,626,599 | 2,436,302 | 94,174,753 | 376,417,905 | 16,201,587 | 284,426,774 | 1,141,577 | 320,795 | | Securities and commodity contracts and exchanges | 1,836,655 | 8,740 | 2,416,286 | 3,591,426 | 101,987 | 6,607,238 | * 10,048 | * 179 | | Other financial investment activities | 68,789,944 | 2,427,562 | 91,758,468 | 372,826,479 | 16,099,600 | 277,819,536 | 1,131,530 | 320,616 | | Funds, trusts, and other financial vehicles | 12,112,928 | 733,525 | 9,835,742 | 57,956,837 | 1,850,909 | 20,045,352 | 456,757 | 202,853 | | Other finance and insurance | 463,772 | * 9,727 | 73,706 | 1,131,417 | 313,059 | 431,899 | 25,687 | * 76,460 | | Real estate and rental and leasing | 7,290,770 | 1,187,137 | 3,197,442 | 49,723,944 | 138,884,238 | 4,987,681 | 90,286,703 | 3,984,437 | | Real estate | 7,160,020 | 709,669 | 3,165,198 | 48,864,095 | 136,880,284 | 4,869,079 | 89,866,872 | 606,932 | | Lessors of residential buildings and dwellings and cooperative housing | 424,650 | 19,001 | 414,139 | 4,184,637 | 42,080,201 | 722,249 | 20,683,613 | 35,212 | | Lessors of nonresidential buildings (excepti mini-
warehouses) | 2,034,503 | 146,493 | 638,651 | 8,156,828 | 39,450,560 | 1,017,791 | 53,539,888 | 350,850 | | Lessors of miniwarehouses and self-storage units | 24,657 | * 303 | 0 | 105,080 | 330,043 | * 1,928 | 1,511,667 | * 1,028 | | Lessors of other real estate property | 200,750 | 189,067 | 97,051 | 2,785,952 | 6,687,192 | 19,014 | 5,091,321 | 125,558 | | Other real estate activities | 4,475,461 | 354,804 | 2,015,357 | 33,631,599 | 48,332,287 | 3,108,096 | 9,040,383 | 94,284 | | Rental and leasing services and lessors of nonfinancial intangible assets | 130,751 | * 477,468 | * 32,244 | 859,848 | 2,003,954 | 118,602 | 419,831 | 3,377,505 | | Professional, scientific, and technical services | 572,908 | 1,889,992 | 148,613 | 3,490,996 | 2,596,402 | 2,356,009 | 71,326 | 154,385 | | Management of companies (holding companies) | 7,280,088 | 484,211 | 1,004,074 | 25,116,409 | 4,951,642 | 4,511,666 | 413,075 | 202,477 | | Administrative and support and waste management and remediation services | 220,533 | * 2,152 | 34,839 | 1,059,098 | 117,868 | 245,405 | 15,292 | * 4,940 | | Educational services | * 1,693 | 0 | * 509 | * 106,454 | * 189,438 | [1] | * 1,961 | 0 | | Health care and social assistance | 32,828 | * 1 | 4,187 | 1,281,435 | 7,401,644 | 91,355 | 63,291 | 153,021 | | Arts, entertainment, and recreation | 61,675 | 88,510 | 20,120 | 1,319,884 | 387,618 | 32,512 | 122,157 | 17,994 | | Accommodation and food services | 97,336 | 275,893 | 51,164 | 1,566,282 | 7,316,314 | 332,382 | 178,866 | 20,878 | | Other services | 275,694 | 0 | * 11,283 | * 63,460 | * 44,330 | * 2,088 | 51,640 | * 6,600 | | Nature of business not allocable | * 765 | 0 | * 7,485 | * 44,818 | * 2,027 | 0 | 0 | * 1 | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. [1] Less than \$500. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Fall 2009 Table 8. Domestic General Partnerships, Limited Partnerships, and Limited Liability Companies: Selected Items, by Selected Industrial Group, 2006-2007 [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Domestic | general parti | nerships | Domes | tic limited part | nerships | Domestic I | imited liability | companies | |---|------------------------------|--------------------|-------------------------|------------------------------|-----------------------|-------------------------|--|--------------------|-----------------------| | Tax year, industrial grouping | Number
of
partnerships | Number of partners | Total net income (loss) | Number
of
partnerships | Number
of partners | Total net income (loss) | Number
of limited
liability
companies | Number of partners | Total net income (los | | 2006 | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | 2006
All industries | 718,765 | 2,665,197 | 87,881,048 | 432,550 | 6,738,737 | 221,565,385 | 1,630,161 | 6,361,958 | 205,289,09 | | Agriculture, forestry, fishing, and hunting | 67,104 | 192,773 | 1,348,042 | 16,243 | 88,936 | 312,389 | 39,570 | 131,539 | -336,0 | | Mining | 11,068 | 155,894 | 221,795 | 9,002 | 448,138 | 21,354,845 | 14,211 | 123,803 | 15,104,1 | | Utilities | 420 | 1,152 | 1,370,131 | 650 | 65,425 | 1,793,577 | 1,810 | 17,446 | 5,952,3 | | Construction | 49,055 | 116,908 | 4,895,578 | 14,158 | 50,872 | 5,611,071 | 118,193 | 316,042 | 13,299,6 | | Manufacturing | 10,878 | 26,227 | 14,253,530 | 2,723 | 62,536 | 17,873,783 | 26,896 | 178,290 | 28,271,5 | | Wholesale trade | 9,950 | 20,227 | 2,337,914 | 3,119 | 75,662 | 3,860,126 | 33,219 | 113,308 | 9,473,3 | | | 52,574 | 116,973 | 402,085 | 8,654 | 92,078 | 1,516,371 | 80,175 | 236,412 | 1,397,5 | | Retail trade | 10,452 | 24,689 | 1,169,395 | 2,510 | 1,073,983 | 4,625,780 | 27,499 | 64,726 | 1,397,5 | | Transportation and warehousing | 9,269 | 25,447 | 13,037,451 | 2,796 | 45,843 | | 24,657 | 100,519 | 1,786,5 | | Information | | | 17,033,595 | | 1,734,741 | 16,047,778 | , | - | | | Finance and insurance | 72,400 | 595,067 | 17,033,393 | 91,440 | 1,734,741 | 97,790,113 | 113,171 | 795,689 | 84,213,2 | | Securities, commodity contracts, and other financial investments and related activities | 58,208 | 420,112 | 10,658,864 | 71,987 | 1,530,552 | 83,389,428 | 80,606 | 631,582 | 63,134,0 | | Securities and commodity contracts and exchanges | 1,615 | 5,461 | 977,905 | 2,219 | 184,936 | 6,615,423 | 3,824 | 20,101 | 3,564,9 | | Other financial investment activities | 56,593 | 414,651 | 9,680,959 | 69,769 | 1,345,615 | 76,774,005 | 76,782 | 611,481 | 59,569, ⁻ | | Funds, trusts, and other financial vehicles | 10,079 | 76,892 | 5,062,760 | 15,961 | 170,383 | 11,040,571 | 14,952 | 91,738 | 8,275,9 | | Other finance and insurance | 4,113 | 98,063 | 1,311,971 | 3,491 | 33,807 | 3,360,114 | 17,613 | 72,368 | 12,803,2 | | Real estate and rental and leasing | 275,148 | 986,448 | 15,307,030 | 243,906 | 2,232,315 | 31,688,325 | 809,131 | 3,037,514 | 10,754,6 | | Real estate | 265,741 | 961,192 | 14,259,749 | 238,038 | 2,183,998 | 28,610,159 | 781,331 | 2,944,342 | 8,786,4 | | Lessors of residential buildings and dwellings and cooperative housing | 80,524 | 290,201 | 2,782,735 | 91,050 | 721,002 | -1,879,921 | 215,689 | 708,351 | -4,178, | | Lessors of nonresidential buildings (excepti mini-
warehouses) | 104,553 | 375,402 | 8,714,034 | 68,191 | 581,949 | 19,025,581 | 283,106 | 1,052,775 | 9,691,4 | | Lessors of miniwarehouses and self-storage units | 5,625 | 15,606 | 275,410 | 2,560 | 58,708 | 497,719 | 7,156 | 30,928 | 123, | | Lessors of other real estate property | 24,268 | 109,333 | 1,025,781 | 17,274 | 267,129 | 1,662,275 | 48,932 | 168,015 | 311,7 | | Other real estate activities | 50,771 | 170,651 | 1,461,788 | 58,963 | 555,211 | 9,304,505 | 226,448 | 984,273 | 2,838,2 | | Rental and leasing services and lessors of nonfinancial intangible assets | 9,407 | 25,256 | 1,047,281 | 5,869 | 48,316 | 3,078,166 | 27,800 | 93,172 | 1,968,2 | | Professional, scientific, and technical services | 45,880 | 109,834 | 6,983,436 | 6,034 | 25,190 | 5,539,349 | 116,621 | 362,565 | 15,422,1 | | Management of companies (holding companies) | 3,001 |
12,844 | 2,124,178 | 6,166 | 447,656 | 6,334,960 | 16,211 | 130,915 | 6,757, | | Administrative and support and waste management | 0,001 | 12,011 | 2,124,170 | 0,100 | 447,000 | 0,004,000 | 10,211 | 100,010 | 0,707, | | and remediation services | 18,918 | 41,141 | 565,245 | 2,210 | 6,416 | 913,030 | 34,617 | 87,648 | 3,543, | | Educational services | 2,853 | 6,617 | 41,881 | 723 | 1,658 | 108,169 | 7,438 | 25,028 | -49,6 | | Health care and social assistance | 13,166 | 59,775 | 4,038,742 | 5,904 | 55,593 | 3,005,332 | 38,303 | 164,016 | 10,009, | | Arts, entertainment, and recreation | 14,146 | 43,269 | 1,161,058 | 2,925 | 125,082 | 651,074 | 28,550 | 134,587 | -1,383, | | Accommodation and food services | 25,687 | 65,895 | 1,137,820 | 10,414 | 94,323 | 2,218,946 | 66,870 | 234,344 | -623, | | Other services | 26,795 | 61,867 | 452,142 | 2,924 | 11,642 | 342,413 | 31,774 | 105,037 | 372,2 | | Nature of business not allocable | 0 | 0 | 0 | * 50 | * 649 | * -22,047 | * 1,246 | * 2,530 | * 2, | **Statistics of Income Bulletin** | Fall 2009 # Table 8. Domestic General Partnerships, Limited Partnerships, and Limited Liability Companies: Selected Items, by Selected Industrial Group, 2006-2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Domestic | general parti | nerships | Domest | ic limited part | nerships | Domestic limited liability companies | | | |---|------------------------------|--------------------|-------------------------|------------------------------|--------------------|-------------------------|--|--------------------|-------------------------| | Tax year, industrial grouping | Number
of
partnerships | Number of partners | Total net income (loss) | Number
of
partnerships | Number of partners | Total net income (loss) | Number
of limited
liability
companies | Number of partners | Total net income (loss) | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | 2007 | | | | 400 400 | | = | 4 0 4 0 0 0 4 | | 400 000 004 | | All industries | 693,867 | 2,539,844 | 97,013,154 | 426,123 | 7,516,575 | 210,726,260 | 1,818,681 | 7,085,489 | 192,059,261 | | Agriculture, forestry, fishing, and hunting | 66,891 | 177,433 | 2,336,678 | 13,642 | 73,122 | 525,730 | 42,698 | 134,430 | -566,083 | | Mining | 11,570 | 165,299 | -1,886,978 | 12,394
373 | 659,952 | 18,224,432 | 14,953 | 152,506 | 13,931,153 | | Utilities | 1,524 | 4,323 | 952,347 | | 76,368 | 2,394,660 | 2,037 | 16,292 | 2,525,213 | | Construction | 44,731 | 109,878 | 2,861,128 | 13,335 | 55,709 | 2,686,047 | 141,048 | 358,654 | 2,936,089 | | Manufacturing | 13,181 | 31,973 | 17,522,386 | 2,380 | 175,023 | 14,853,204 | 28,378 | 183,234 | 29,107,875 | | Wholesale trade | 11,741 | 27,144 | 2,260,277 | 3,549 | 186,396 | 4,872,502 | 34,374 | 125,102 | 12,776,150 | | Retail trade | 60,629 | 132,578 | 488 | 8,638 | 92,069 | 1,632,423 | 84,933 | 245,130 | 1,522,757 | | Transportation and warehousing | 9,359 | 21,160 | 1,294,076 | 3,472 | 926,932 | 4,166,796 | 30,687 | 70,359 | 1,809,314 | | Information | 6,476 | 21,138 | 16,409,052 | 1,277 | 35,893 | 11,498,441 | 25,498 | 98,425 | 5,684,484 | | Finance and insurance | 66,690 | 449,887 | 24,227,173 | 86,800 | 2,256,797 | 115,067,499 | 136,692 | 1,079,112 | 76,413,128 | | Securities, commodity contracts, and other financial investments and related activities | 56,622 | 408,141 | 13,004,704 | 67,999 | 2,058,541 | 100,947,470 | 94,317 | 835,529 | 57,425,412 | | Securities and commodity contracts and exchanges | 916 | 2,313 | 1,183,362 | 1,310 | 278,736 | 2,259,605 | 6,635 | 30,229 | -12,009,077 | | Other financial investment activities | 55,706 | 405,828 | 11,821,342 | 66,689 | 1,779,805 | 98,687,865 | 87,682 | 805,300 | 69,434,489 | | Funds, trusts, and other financial vehicles | 6,612 | 30,808 | 10,455,903 | 17,498 | 178,710 | 11,108,426 | 20,375 | 147,628 | 13,624,702 | | Other finance and insurance | 3,456 | 10,938 | 766,566 | 1,302 | 19,545 | 3,011,602 | 22,000 | 95,955 | 5,363,014 | | Real estate and rental and leasing | 255,795 | 982,790 | 14,672,576 | 247,264 | 2,103,587 | 21,942,043 | 931,420 | 3,357,317 | 2,126,410 | | Real estate | 243,981 | 938,990 | 13,531,330 | 242,542 | 2,083,721 | 17,704,942 | 913,432 | 3,287,105 | 59,134 | | Lessors of residential buildings and dwellings and cooperative housing | 62,194 | 242,151 | 2,825,965 | 90,398 | 795,484 | -4,126,232 | 262,125 | 849,222 | -5,802,529 | | Lessors of nonresidential buildings (excepti mini-
warehouses) | 100,642 | 372,257 | 8,434,161 | 77,890 | 565,108 | 15,489,346 | 310,988 | 1,133,519 | 9,477,944 | | Lessors of miniwarehouses and self-storage units | 7,437 | 15,303 | 235,418 | 2,891 | 48,653 | 514,421 | 9,367 | 43,574 | -30,372 | | Lessors of other real estate property | 27,325 | 129,515 | 1,185,148 | 14,119 | 223,974 | 1,162,706 | 57,204 | 189,514 | 729,305 | | Other real estate activities | 46,383 | 179,764 | 850,639 | 57,245 | 450,503 | 4,664,700 | 273,748 | 1,071,275 | -4,315,213 | | Rental and leasing services and lessors of nonfinancial intangible assets | 11,814 | 43,800 | 1,141,246 | 4,721 | 19,865 | 4,237,101 | 17,988 | 70,213 | 2,067,276 | | Professional, scientific, and technical services | 40,950 | 102,494 | 6,943,336 | 4,683 | 18,530 | 5,299,623 | 105,786 | 349,252 | 17,329,940 | | Management of companies (holding companies) | 802 | 3,228 | 2,359,404 | 5,393 | 562,753 | 2,614,242 | 16,410 | 106,269 | 16,671,622 | | Administrative and support and waste management and remediation services | 18,077 | 44,420 | 600,855 | 2,481 | 5,637 | 868,876 | 36,468 | 91,036 | 2,470,563 | | Educational services | 2,587 | 6,028 | 63,928 | * 937 | * 2,043 | * 43,068 | 7,793 | 20,821 | -190,333 | | Health care and social assistance | 12,788 | 77,070 | 4,463,200 | 5,294 | 49,515 | 2,050,473 | 43,699 | 198,978 | 10,586,992 | | Arts, entertainment, and recreation | 14,874 | 38,793 | 855,357 | 3,883 | 150,704 | 412,457 | 32,855 | 184,188 | -1,823,759 | | Accommodation and food services | 26,071 | 65,713 | 723,948 | 7,823 | 78,172 | 1,330,801 | 69,293 | 228,170 | -1,410,188 | | Other services | 29,131 | 78,496 | 353,923 | 2,494 | 7,309 | 240,170 | 33,304 | 85,502 | 145,817 | | Nature of business not allocable | 23,131 | 70,430 | 0 | | * 64 | * 2,774 | * 356 | * 712 | * 12,117 | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. NOTES: Detail may not add to totals because of rounding. The sum of the number of partnerships for all three categories does not sum to the total number of partnerships in other tables and figures because companies classified as limited liability partnerships (LLPs), foreign partnerships, "other" or "nonresponse" were not included in this table due to the small number of returns. For 2007, there were 110,022 partnerships classified as "LLPs," 7,244 partnerships classified as "foreign," 8,005 partnerships classified as "other," and 32,392 classified as "no response." by Linda Morey his article presents State-level data from partnership and sole proprietorship tax returns that have been tabulated by the Bureau of Economic Analysis (BEA) for the Statistics of Income Division (SOI) of the Internal Revenue Service (IRS). The geographic distribution of selected variables from Form 1065 for partnership returns and Form 1040 Schedule C for sole proprietorship returns is compared to the U.S. population distribution. SOI uses partnership and proprietorship tabulations as it prepares and publishes statistics on the operations of the Internal Revenue laws. BEA uses geographic coding data obtained from the Nonemployer Statistics program at the Census Bureau to assign tax records to the proper States based on Zip Codes of the filing addresses contained in the IRS record extracts.¹ The Zip Code is shown on the first page of Form 1065 for partnerships and the first page of Form 1040 for sole proprietorship (Schedule C) filers. These Zip Codes reflect only the filing address and therefore do not necessarily reflect the exact location of the business activity for the partnership or sole proprietorship. In addition, some partnerships and sole proprietorships may have also used an address of an accounting firm, tax attorney, or tax practitioner that may have been located in a State other than the State where the business offices were located. Any data associated with frequencies of less than three are suppressed to ensure that they pose no disclosure risk. BEA then tabulates selected items from the returns for SOI by State for partnerships and sole proprietorships. No statistical tabulations or research results are released which would potentially reveal identifiable information about individuals, employers, or establishments.² Throughout this article, use of the term "U.S. population" refers to population data from the U.S. Census Bureau, and use of the term "population" extracts refers to extracts from IRS population files of tax returns. In addition, the Linda Morey is an economist in the Regional Income Division of the Bureau of Economic Analysis. BEA- tabulated data are based on these unedited population extracts. Consequently, the U.S. totals for the data included in this article do not match other published SOI totals that are estimates based on edited stratified probability samples of partnership and sole proprietorships. #### Partnership Returns, by State Form 1065 is filed by most limited liability companies (LLCs), as well as by partnerships. BEA tabulates the total number of partnership returns and two variables from partnership returns to the State level—gross receipts and ordinary income. Gross receipts are tabulated from data reported on line 1c of Form 1065. This includes gross receipts from line 1a minus returns and allowances reported on line 1b. Ordinary
income (loss) is tabulated from data reported on line 22 of Form 1065. It includes total income or loss (line 8) minus total deductions (line 21).³ For Tax Year 2007, the States having the highest number of partnership returns were California, Texas, New York, and Florida. Together, these four States comprised 31.9 percent of all partnership returns and 32.5 percent of the U.S. population (Table 1). Texas, with gross receipts of \$783.8 billion, and New York, with gross receipts of \$700.1 billion, together accounted for 35.4 percent of partnership gross receipts for the U.S. compared to a combined 14.4 percent of the U.S. population (Table 2). In ordinary income, Texas stood out as the highest with \$56.3 billion, which was 18.9 percent of the total for the nation. New York and California ranked second and third with 11.1 percent and 10.1 percent of the U.S., respectively. When the share of ordinary income is compared to the share of U.S. population, Texas stood out as having the largest difference with a 18.9 percent-share of U.S. ordinary income and a 7.9-percent share of the U.S. population (Table 3). Figures A, B, and C show the highest ranking States in each category for partnerships as a percentage of the nation compared to population as a percentage of the nation. ¹ The Zip Code is shown on the first page of Form 1065 for partnerships and the first page of Form 1040 for sole proprietorship (Schedule C) filers. These Zip Codes reflect only the filing address and therefore do not necessarily reflect the exact location of the business activity for the partnership or sole proprietorship. In addition, some partnerships and sole proprietorships may have also used an address of an accounting firm, tax attorney, or tax practitioner that may have been located in a State other than the State where the business offices were located. ² For a more detailed statement of the sources and methods used to produce BEA State and local area estimates of Personal Income, see the BEA Web site at http://www.bea.gov/regional/methods.cfm. ³ BEA-tabulated figures are based on unedited population extracts. U.S. totals for the variables included do not match published SOI totals which are estimates based on edited samples. **Statistics of Income Bulletin** | Fall 2009 #### Figure A Partnership Number of Returns and U.S. Population, Percentage of Totals for States with Highest Number of Returns, Tax Year 2007 **Statistics of Income Bulletin** | Fall 2009 #### Figure B Partnership Gross Receipts (Less Returns and Allowances) and U.S. Population, Percentage of Totals for States with Highest Gross Receipts, Tax Year 2007 #### Percentage of total ■Gross receipts (less) ■U.S. population **Statistics of Income Bulletin** | Fall 2009 #### Figure C Partnership Ordinary Income (Loss) and U.S. Population, Percentage of Totals for States with Highest Ordinary Income, Tax Year 2007 #### Percentage of total □Ordinary income (loss) ■U.S. population Statistics of Income Bulletin | Fall 2009 #### Sole Proprietorship Returns, by State BEA tabulates the total number of sole proprietorship returns and two variables from sole proprietorship returns to the State level—gross receipts (less returns and allowances) and net profit or loss.^{4,5} Gross receipts from sole proprietorships are tabulated from line 3 of Form 1040 Schedule C. This is calculated as gross receipts or sales (line 1) minus returns and allowances (line 2). Net profit or loss is tabulated from line 31 of Form 1040 Schedule C. Net profit or loss equals gross income (line 7) minus total expenses (line 28) and expenses for business use of a home (line 30). The number of Schedule C returns mirrored the distribution of population in the U.S. The four States with the highest number of Schedule C returns and also the highest population were California, Texas, New York, and Florida which together accounted for 34.9 percent of all returns and 32.5 percent of the population (Table 4). The same States also had the highest gross receipts and net profit, with a combined share of 36.7 percent of gross receipts and 38.7 percent of net profit (Tables 5 and 6). Figures D, E, and F show the highest ranking States in each category for sole proprietorships as a percentage of the nation compared to population as a percentage of the nation. #### **Future Research** This article is part of an ongoing series of articles examining geographic data for partnerships and sole proprietorships. For Tax Year 2007, BEA refined the processing of the unedited population extracts in order to reduce the number of unidentifiable records and improve the accuracy of geographic tabulation. This has allowed improved geographic detail in these tabulations. Future expansion of these tabulations will concentrate on geographic detail for industrial sectors. #### Figure D Sole Proprietorship Number of Returns and U.S. Population, Percentage of Totals for States with Highest Number of Returns, Tax Year 2007 ⁴ Sole proprietors report business income or loss on Form 1040 Schedule C. BEA tabulates the number of sole proprietorship returns as the number of Schedule C forms filed for a given tax year. ■U.S. population ■Number of returns ⁵ In addition, the BEA tabulated data are based on these unedited population extracts. Consequently, the U.S. totals for the data included in this article do not match other published SOI totals which are estimates based on edited stratified probability samples of partnership and sole proprietorships. **Statistics of Income Bulletin** | Fall 2009 #### Figure E Sole Proprietorship Gross Receipts (Less Returns and Allowances) and U.S. Population, Percentage of Totals for States with Highest Gross Receipts, Tax Year 2007 #### Percentage of total □Gross receipts (less) ■U.S. population **Statistics of Income Bulletin** | Fall 2009 #### Figure F Sole Proprietorship Net Profit or (Loss) and U.S. Population, Percentage of Totals for States with Highest Net Profit, Tax Year 2007 Statistics of Income Bulletin | Fall 2009 Table 1. Partnerships: Number of Returns by State, Rank Compared to U.S. Population, Tax Year 2007 [Number of returns figures are based on tabulations of Form 1065] | | | Number of returns | | | Population [1] | | |----------------------|------|-------------------|--------------------------|------|----------------|-----------------------------| | State | Rank | Number | Percentage of U.S. total | Rank | Number | Percentage of
U.S. total | | | (1) | (2) | (3) | (4) | (5) | (6) | | U.S. total | N/A | 3,183,882 | 100.00 | N/A | 301,290,332 | 100.0 | | California | 1 | 346.827 | 10.89 | 1 | 36,377,534 | 12.0 | | Texas | 2 | 278,854 | 8.76 | 2 | 23,843,432 | 7.9 | | New York | 3 | 219,644 | 6.90 | 3 | 19,429,316 | 6.4 | | Florida | 4 | 171,042 | 5.37 | 4 | 18,199,526 | 6.0 | | New Jersey | 5 | 132,049 | 4.15 | 11 | 8,653,126 | 2.8 | | Pennsylvania | 6 | 112,829 | 3.54 | 6 | 12,419,930 | 4. | | Ohio | 7 | 106,074 | 3.33 | 7 | 11,477,641 | 3.8 | | Ilinois | 8 | 100,074 | 3.29 | 5 | 12,825,809 | 4. | | Michigan | 9 | 97,809 | 3.07 | 8 | 10,049,790 | 3.3 | | | | | | - | | | | North Carolina | 10 | 85,880 | 2.70 | 10 | 9,041,594 | 3.0 | | Colorado | 11 | 84,967 | 2.67 | 22 | 4,842,770 | 1.0 | | Georgia | 12 | 83,296 | 2.62 | 9 | 9,523,297 | 3. | | Arizona | 13 | 76,653 | 2.41 | 15 | 6,353,421 | 2. | | Virginia | 14 | 74,645 | 2.34 | 12 | 7,698,775 | 2. | | Washington | 15 | 70,803 | 2.22 | 14 | 6,449,511 | 2. | | Maryland | 16 | 61,917 | 1.94 | 19 | 5,618,899 | 1. | | Гennessee | 17 | 61,721 | 1.94 | 17 | 6,149,116 | 2. | | Massachusetts | 18 | 61,209 | 1.92 | 13 | 6,467,915 | 2. | | Connecticut | 19 | 60,602 | 1.90 | 29 | 3,489,868 | 1. | | Missouri | 20 | 60,048 | 1.89 | 18 | 5,878,399 | 1. | | Jtah | 21 | 58,442 | 1.84 | 34 | 2,668,925 | 0. | | Visconsin | 22 | 58,232 | 1.83 | 20 | 5,598,893 | 1. | | Minnesota | 23 | 56,440 | 1.77 | 21 | 5,182,360 | 1. | | ndiana | 24 | 50,437 | 1.58 | 16 | 6,335,862 | 2. | | ouisiana | 25 | 49,401 | 1.55 | 25 | 4,373,310 | 1. | | Nevada | 26 | 44,352 | 1.39 | 35 | 2,554,344 | 0. | | Oregon | 27 | 43,780 | 1.38 | 27 | 3,735,549 | 1.: | | South Carolina | 28 | 42,804 | 1.34 | 24 | 4,404,914 | 1. | | Alabama | 29 | 41,437 | 1.30 | 23 | 4,626,595 | 1. | | Oklahoma | 30 | 37,838 | 1.19 | 28 | 3,608,123 | 1. | | Kentucky | 31 | 37,817 | 1.19 | 26 | 4,236,308 | 1. | | owa | 32 | 31,318 | 0.98 | 30 | 2,983,360 | 0. | | Kansas | 33 | 30,570 | 0.96 | 33 | 2,777,382 | 0. | | Arkansas | 33 | 25,334 | 0.80 | 32 | 2,830,557 | 0. | | daho | 35 | | 0.80 | 39 | , , | | | | | 23,206 | | 39 | 1,496,145 | 0. | | Mississippi | 36 | 22,946 | 0.72 | | 2,921,030 | 0.9 | | Nebraska | 37 | 20,675 | 0.65 | 38 | 1,769,473 | 0. | | New Mexico | 38 | 17,945 | 0.56 | 36 | 1,964,402 | 0. | | Montana | 39 | 16,004 | 0.50 | 44 | 956,624 | 0. | | New Hampshire | 40 | 14,774 | 0.46 | 41 | 1,312,256 | 0. | | Delaware | 41 | 13,055 | 0.41 | 45 | 861,953 | 0. | | Vest Virginia | 42 | 12,371 | 0.39 | 37 | 1,809,836 | 0. | | Vyoming | 43 | 11,256 | 0.35 | 51 | 523,252 | 0. | | South Dakota | 44 | 10,987 | 0.35 | 46 | 795,689 | 0. | | Maine | 45 | 10,688 | 0.34 | 40 | 1,315,398 | 0 | | ·lawaii | 46 | 10,316 | 0.32 | 42 | 1,277,356 | 0. | | Rhode Island | 47 | 9,894 | 0.31 | 43 | 1,053,136 | 0. | | North Dakota | 48 | 9,348 | 0.29 | 48 | 637,904 | 0. | | District of Columbia | 49 | 8,477 | 0.27 | 50 | 587,868 | 0. | | Alaska | 50 | 6,307 | 0.20 | 47 | 681,111 | 0. | | Vermont | 51 | 5,801 | 0.18 | 49 | 620,748 | 0.: | N/A-Not applicable. NOTES: IRS Form 1065 is entitled "U.S. Return of Partnership Income." Returns are assigned to States by Zip Code. Unidentifiable zipcodes and zipcodes from U.S. territories and military bases are excluded from these statistics. The classification by State was based on the filing address and therefore does not necessarily reflect the exact location of the business activity for the partnership. In addition, some partnerships may have also used an address of an accounting
firm, tax attorney, or tax practitioner that may have been located in a State other than the State where the partnerships' business offices were located. ^[1] Population counts are from the U.S. Census Bureau. Statistics of Income Bulletin | Fall 2009 Table 2. Partnerships: Gross Receipts (Less Returns and Allowances) by State, Rank Compared to U.S. Population, Tax Year 2007 [Gross receipts figures are based on tabulations of Form 1065—money amounts are in thousands of dollars] | State | Gross receipt | s (less returns and | | | Population [1] | | |----------------------|---------------|--------------------------|-----------------------------|------|----------------|-----------------------------| | State | Rank | Amount | Percentage of
U.S. total | Rank | Number | Percentage of
U.S. total | | | (1) | (2) | (3) | (4) | (5) | (6) | | U.S. total | N/A | 4,196,790,413 | 100.00 | N/A | 301,290,332 | 100.0 | | Texas | 1 | 783,797,540 | 18.68 | 2 | 23,843,432 | 7.9 | | New York | 2 | 700,116,471 | 16.68 | 3 | 19,429,316 | 6.4 | | California | 3 | 293,530,016 | 6.99 | 1 | 36,377,534 | 12.0 | | Ohio | 4 | 259,472,142 | 6.18 | 7 | 11,477,641 | 3.8 | | New Jersey | 5 | 162,551,997 | 3.87 | 11 | 8,653,126 | 2.8 | | Illinois | 6 | 159,914,267 | 3.81 | 5 | 12,825,809 | 4.2 | | Florida | 7 | 153,920,203 | 3.67 | 4 | 18,199,526 | 6.0 | | Georgia | 8 | 134,448,979 | 3.20 | 9 | 9,523,297 | 3.1 | | Pennsylvania | 9 | 125,922,187 | 3.00 | 6 | 12,419,930 | 4.1 | | Tennessee | 10 | 96,540,196 | 2.30 | 17 | 6,149,116 | 2.0 | | Oklahoma | 11 | 80,996,166 | 1.93 | 28 | 3,608,123 | 1.2 | | Missouri | 12 | 76,615,206 | 1.83 | 18 | 5,878,399 | 1.9 | | Colorado | 13 | 74,942,896 | 1.79 | 22 | 4,842,770 | 1.6 | | Michigan | 14 | 74,616,932 | 1.78 | 8 | 10,049,790 | 3.3 | | Massachusetts | 15 | 74,191,780 | 1.77 | 13 | 6,467,915 | 2. | | North Carolina | 16 | 69,500,912 | 1.66 | 10 | 9,041,594 | 3.0 | | Minnesota | 17 | 59,948,570 | 1.43 | 21 | 5,182,360 | 1. | | Connecticut | 18 | 58,275,242 | 1.39 | 29 | 3,489,868 | 1. | | Virginia | 19 | 51,470,586 | 1.23 | 12 | 7,698,775 | 2. | | Maryland | 20 | 50,449,084 | 1.20 | 19 | 5,618,899 | 1. | | Arizona | 21 | 48,914,762 | 1.17 | 15 | 6,353,421 | 2. | | Washington | 22 | 47,897,943 | 1.14 | 14 | 6,449,511 | 2. | | Indiana | 23 | 44,961,740 | 1.07 | 16 | 6,335,862 | 2. | | Kentucky | 24 | 39,760,739 | 0.95 | 26 | 4,236,308 | 1. | | Kansas | 25 | 39,744,267 | 0.95 | 33 | 2,777,382 | 0. | | Louisiana | 26 | 37,701,177 | 0.90 | 25 | 4,373,310 | 1. | | Wisconsin | 27 | 33,851,033 | 0.90 | 20 | 5,598,893 | 1. | | Utah | 28 | 33,438,522 | 0.80 | 34 | 2,668,925 | 0. | | Nebraska | 29 | | 0.80 | 38 | | 0. | | | 30 | 31,627,485
29,731,866 | | 23 | 1,769,473 | | | Alabama | | | 0.71 | | 4,626,595 | 1. | | Idaho | 31 | 28,488,526 | 0.68 | 39 | 1,496,145 | 0. | | Oregon | 32 | 26,256,905 | 0.63 | 27 | 3,735,549 | 1. | | Nevada | 33 | 26,142,770 | 0.62 | 35 | 2,554,344 | 0. | | lowa | 34 | 22,999,758 | 0.55 | 30 | 2,983,360 | 0. | | Delaware | 35 | 22,896,677 | 0.55 | 45 | 861,953 | 0. | | South Carolina | 36 | 21,698,759 | 0.52 | 24 | 4,404,914 | 1. | | Arkansas | 37 | 18,868,835 | 0.45 | 32 | 2,830,557 | 0. | | District of Columbia | 38 | 13,708,719 | 0.33 | 50 | 587,868 | 0. | | Mississippi | 39 | 13,441,462 | 0.32 | 31 | 2,921,030 | 0. | | New Hampshire | 40 | 11,543,690 | 0.28 | 41 | 1,312,256 | 0. | | New Mexico | 41 | 9,201,642 | 0.22 | 36 | 1,964,402 | 0. | | Hawaii | 42 | 7,826,887 | 0.19 | 42 | 1,277,356 | 0. | | South Dakota | 43 | 6,627,456 | 0.16 | 46 | 795,689 | 0. | | Rhode Island | 44 | 6,553,096 | 0.16 | 43 | 1,053,136 | 0. | | Montana | 45 | 5,722,083 | 0.14 | 44 | 956,624 | 0. | | West Virginia | 46 | 5,424,921 | 0.13 | 37 | 1,809,836 | 0. | | Wyoming | 47 | 5,159,104 | 0.12 | 51 | 523,252 | 0. | | North Dakota | 48 | 4,881,855 | 0.12 | 48 | 637,904 | 0. | | Alaska | 49 | 4,431,649 | 0.11 | 47 | 681,111 | 0. | | Maine | 50 | 4,198,887 | 0.10 | 40 | 1,315,398 | 0. | | Vermont | 51 | 1,865,826 | 0.04 | 49 | 620,748 | 0. | #### N/A-Not applicable. NOTES: IRS Form 1065 is entitled "U.S. Return of Partnership Income." Returns are assigned to States by Zip Code. Unidentifiable zipcodes and zipcodes from U.S. territories and military bases are excluded from these statistics. The classification by State was based on the filing address and therefore does not necessarily reflect the exact location of the business activity for the partnership. In addition, some partnerships may have also used an address of an accounting firm, tax attorney, or tax practitioner that may have been located in a State other than the State where the partnerships' business offices were located. ^[1] Population counts are from the U.S. Census Bureau. **Statistics of Income Bulletin** | Fall 2009 Table 3. Partnerships: Ordinary Income (Loss) by State, Rank Compared to U.S. Population, Tax Year 2007 [Ordinary income figures are based on tabulations of Form 1065—money amounts are in thousands of dollars] | | 0 | ordinary income (los | s) | | Population [1] | | |----------------------|------|----------------------|--------------------------|------|----------------|--------------------------| | State | Rank | Amount | Percentage of U.S. total | Rank | Number | Percentage of U.S. total | | | (1) | (2) | (3) | (4) | (5) | (6) | | U.S. total | N/A | 297,328,389 | 100.00 | N/A | 301,290,332 | 100.00 | | Texas | 1 | 56,313,755 | 18.94 | 2 | 23,843,432 | 7.91 | | New York | 2 | 32,903,329 | 11.07 | 3 | 19,429,316 | 6.45 | | California | 3 | 29,946,157 | 10.07 | 1 | 36,377,534 | 12.07 | | New Jersey | 4 | 21,350,383 | 7.18 | 11 | 8,653,126 | 2.87 | | Georgia | 5 | 19,611,200 | 6.60 | 9 | 9,523,297 | 3.16 | | Illinois | 6 | 13,389,712 | 4.50 | 5 | 12,825,809 | 4.26 | | North Carolina | 7 | 10,982,639 | 3.69 | 10 | 9,041,594 | 3.00 | | Connecticut | 8 | 9,314,595 | 3.13 | 29 | 3,489,868 | 1.16 | | Ohio | 9 | 8,672,763 | 2.92 | 7 | 11,477,641 | 3.81 | | Massachusetts | 10 | 8,134,316 | 2.74 | 13 | 6,467,915 | 2.15 | | Pennsylvania | 11 | 7,296,855 | 2.45 | 6 | 12,419,930 | 4.12 | | Colorado | 12 | 7,082,764 | 2.38 | 22 | 4,842,770 | 1.61 | | Oklahoma | 13 | 7,021,371 | 2.36 | 28 | 3,608,123 | 1.20 | | Tennessee | 14 | 6,934,790 | 2.33 | 17 | 6,149,116 | 2.04 | | Florida | 15 | 6,803,928 | 2.29 | 4 | 18,199,526 | 6.04 | | Virginia | 16 | 6,531,603 | 2.20 | 12 | 7,698,775 | 2.56 | | Minnesota | 17 | 5,047,957 | 1.70 | 21 | 5,182,360 | 1.72 | | Washington | 18 | 4,602,924 | 1.55 | 14 | 6,449,511 | 2.14 | | Missouri | 19 | 4,044,969 | 1.36 | 18 | 5,878,399 | 1.95 | | Michigan | 20 | 3,754,844 | 1.26 | 8 | 10,049,790 | 3.34 | | Louisiana | 21 | 3,326,730 | 1.12 | 25 | 4,373,310 | 1.45 | | Delaware | 22 | 3,225,144 | 1.08 | 45 | 861,953 | 0.29 | | Maryland | 23 | 3,044,043 | 1.02 | 19 | 5,618,899 | 1.86 | | District of Columbia | 24 | 2,798,852 | 0.94 | 50 | 587,868 | 0.20 | | Wisconsin | 25 | 2,234,182 | 0.75 | 20 | 5,598,893 | 1.86 | | Arizona | 26 | 2,165,845 | 0.73 | 15 | 6,353,421 | 2.11 | | Kentucky | 27 | 2,069,306 | 0.70 | 26 | 4,236,308 | 1.41 | | Indiana | 28 | 1,902,117 | 0.64 | 16 | 6,335,862 | 2.10 | | Alabama | 29 | 1,792,169 | 0.60 | 23 | 4,626,595 | 1.54 | | Arkansas | 30 | 1,533,681 | 0.52 | 32 | 2,830,557 | 0.94 | | Iowa | 31 | 1,354,886 | 0.46 | 30 | 2,983,360 | 0.99 | | Nevada | 32 | 1,175,630 | 0.40 | 35 | 2,554,344 | 0.85 | | Nebraska | 33 | 966,725 | 0.33 | 38 | 1,769,473 | 0.59 | | Idaho | 34 | 965,520 | 0.32 | 39 | 1,496,145 | 0.50 | | New Hampshire | 35 | 936,666 | 0.32 | 41 | 1,312,256 | 0.44 | | South Carolina | 36 | 915,420 | 0.31 | 24 | 4,404,914 | 1.46 | | South Dakota | 37 | 867,401 | 0.29 | 46 | 795,689 | 0.26 | | Utah | 38 | 827,356 | 0.28 | 34 | 2,668,925 | 0.89 | | Montana | 39 | 727,934 | 0.24 | 44 | 956,624 | 0.32 | | New Mexico | 40 | 709,250 | 0.24 | 36 | 1,964,402 | 0.65 | | Oregon | 41 | 662,864 | 0.22 | 27 | 3,735,549 | 1.24 | | Hawaii | 42 | 510,801 | 0.17 | 42 | 1,277,356 | 0.42 | | Rhode Island | 43 | 497,263 | 0.17 | 43 | 1,053,136 | 0.35 | | Wyoming | 44 | 493,767 | 0.17 | 51 | 523,252 | 0.17 | | North Dakota | 45 | 337,206 | 0.11 | 48 | 637,904 | 0.21 | | Mississippi | 46 | 239,884 | 0.08 | 31 | 2,921,030 | 0.97 | | Maine | 47 | 162,529 | 0.05 | 40 | 1,315,398 | 0.44 | | Vermont | 48 | 126,086 | 0.04 | 49 | 620,748 | 0.21 | | West Virginia | 49 | 125,326 | 0.04 | 37 | 1,809,836 | 0.60 | | Alaska | 50 | -2,301,350 | -0.77 | 47 | 681,111 | 0.23 | | Kansas | 51 | -6,805,698 | -2.29 | 33 | 2,777,382 | 0.92 | N/A-Not applicable. NOTES: IRS Form 1065 is entitled "U.S. Return of Partnership Income." Returns are assigned to States by Zip Code. Unidentifiable zipcodes and zipcodes from U.S. territories and military bases are excluded from these statistics. The classification by State was based on the filing address and therefore does not necessarily reflect the exact location of the business activity for the partnership. In addition, some partnerships may have also used an address of an accounting firm, tax attorney, or tax practitioner that may have been located in a State other than the State where the partnerships' business offices were located. ^[1] Population counts are from the U.S. Census Bureau. Statistics of Income Bulletin | Fall 2009 Table 4. Sole Proprietorships: Number of Returns by State, Rank Compared to U.S. Population, Tax Year 2007 [Number of returns figures are based on tabulations of Form 1040, Schedule C] | | | Number of returns | | | Population [1] | | |----------------------|------|-------------------|-----------------------------|------|----------------|-----------------------------| | State | Rank | Number | Percentage of
U.S. total | Rank | Number | Percentage of
U.S. total | | | (1) | (2) | (3) | (4) | (5) | (6) | | U.S. total | N/A | 24,643,537 | 100.00 | N/A | 301,290,332 | 100.00 | | California | 1 | 3,211,650 | 13.03 | 1 | 36,377,534 | 12.07 | | Texas | 2 | 2,146,364 | 8.71 | 2 | 23,843,432 | 7.91 | | New York | 3 | 1,626,948 | 6.60 | 3 | 19,429,316 | 6.45 |
| Florida | 4 | 1,621,627 | 6.58 | 4 | 18,199,526 | 6.04 | | Illinois | 5 | 974,303 | 3.95 | 5 | 12,825,809 | 4.26 | | Pennsylvania | 6 | 873,567 | 3.54 | 6 | 12,419,930 | 4.12 | | Georgia | 7 | 850,584 | 3.45 | 9 | 9,523,297 | 3.16 | | Ohio | 8 | 824,906 | 3.35 | 7 | 11,477,641 | 3.81 | | Michigan | 9 | 745,559 | 3.03 | 8 | 10,049,790 | 3.34 | | North Carolina | 10 | 739,910 | 3.00 | 10 | 9,041,594 | 3.00 | | New Jersey | 11 | 644,496 | 2.62 | 11 | 8,653,126 | 2.87 | | Virginia | 12 | 578,234 | 2.35 | 12 | 7,698,775 | 2.56 | | Tennessee | 13 | 543,334 | 2.20 | 17 | 6,149,116 | 2.04 | | Massachusetts | 14 | 538,517 | 2.19 | 13 | 6,467,915 | 2.15 | | Maryland | 15 | 498,555 | 2.02 | 19 | 5,618,899 | 1.86 | | Washington | 16 | 490,700 | 1.99 | 14 | 6,449,511 | 2.14 | | Colorado | 17 | 470,478 | 1.91 | 22 | 4,842,770 | 1.61 | | Missouri | 18 | 466,034 | 1.89 | 18 | 5,878,399 | 1.95 | | Minnesota | 19 | 451,840 | 1.83 | 21 | 5,182,360 | 1.72 | | Arizona | 20 | 438,056 | 1.78 | 15 | 6,353,421 | 2.11 | | Indiana | 21 | 436,443 | 1.77 | 16 | 6,335,862 | 2.10 | | Wisconsin | 22 | 395,758 | 1.61 | 20 | 5,598,893 | 1.86 | | Alabama | 23 | 364,580 | 1.48 | 23 | 4,626,595 | 1.54 | | Louisiana | 24 | 339,372 | 1.38 | 25 | 4,373,310 | 1.45 | | South Carolina | 25 | 330,734 | 1.34 | 24 | 4,404,914 | 1.46 | | Kentucky | 26 | 313,640 | 1.27 | 26 | 4,236,308 | 1.41 | | Oklahoma | 27 | 311,872 | 1.27 | 28 | 3,608,123 | 1.20 | | Oregon | 28 | 309,664 | 1.26 | 27 | 3,735,549 | 1.24 | | Connecticut | 29 | 295,684 | 1.20 | 29 | 3,489,868 | 1.16 | | lowa | 30 | 246,319 | 1.00 | 30 | 2,983,360 | 0.99 | | Kansas | 31 | 226,107 | 0.92 | 33 | 2,777,382 | 0.92 | | Arkansas | 32 | 220,593 | 0.90 | 32 | 2,830,557 | 0.94 | | Mississippi | 33 | 216,709 | 0.88 | 31 | 2,921,030 | 0.97 | | Utah | 34 | 206,128 | 0.84 | 34 | 2,668,925 | 0.89 | | Nevada | 35 | 182,731 | 0.74 | 35 | 2,554,344 | 0.85 | | New Mexico | 36 | 149,984 | 0.61 | 36 | 1,964,402 | 0.65 | | Nebraska | 37 | 148,032 | 0.60 | 38 | 1,769,473 | 0.59 | | Idaho | 38 | 136,699 | 0.55 | 39 | 1,496,145 | 0.50 | | Maine | 39 | 134,326 | 0.55 | 40 | 1,315,398 | 0.44 | | New Hampshire | 40 | 123,997 | 0.50 | 41 | 1,312,256 | 0.44 | | Hawaii | 41 | 112,199 | 0.46 | 42 | 1,277,356 | 0.42 | | West Virginia | 42 | 110,455 | 0.45 | 37 | 1,809,836 | 0.60 | | Montana | 43 | 97,980 | 0.40 | 44 | 956,624 | 0.32 | | Rhode Island | 44 | 78,238 | 0.32 | 43 | 1,053,136 | 0.35 | | South Dakota | 45 | 71,974 | 0.29 | 46 | 795,689 | 0.26 | | Vermont | 46 | 70,080 | 0.28 | 49 | 620,748 | 0.21 | | Alaska | 47 | 65,818 | 0.27 | 47 | 681,111 | 0.23 | | North Dakota | 48 | 56,534 | 0.23 | 48 | 637,904 | 0.21 | | Delaware | 49 | 56,487 | 0.23 | 45 | 861,953 | 0.29 | | Wyoming | 50 | 50,498 | 0.20 | 51 | 523,252 | 0.17 | | District of Columbia | 51 | 48,240 | 0.20 | 50 | 587,868 | 0.20 | N/A—Not applicable. NOTES: IRS Form 1040, Schedule C is entitled "Profit or Loss From Business (Sole Proprietorship)." Returns are assigned to States by Zip Code. Unidentifiable Zip Codes and Zip Codes from U.S. territories and military bases are excluded from these statistics. The classification by State was based on the filing address and therefore does not necessarily reflect the exact location of the business activity for the sole proprietorship. In addition, some sole proprietorships may have also used on address of an accounting firm, tax attorney, or tax practitioner that may have been located in a State other than the State where the sole proprietorships' business offices were located. ^[1] Population counts are from the U.S. Census Bureau. **Statistics of Income Bulletin** | Fall 2009 Table 5. Sole Proprietorships: Gross Receipts (Less Returns and Allowances) by State, Rank Compared to U.S. Population, Tax Year 2007 [Gross receipts figures are based on tabulations of Form 1040, Schedule C—money amounts are in thousands of dollars] | 04-4- | Gross receip | ots (less returns and | allowances) | | Population [1] | | |----------------------|--------------|--------------------------|-----------------------------|----------|------------------------|-----------------------------| | State | Rank | Amount | Percentage of
U.S. total | Rank | Number | Percentage of
U.S. total | | | (1) | (2) | (3) | (4) | (5) | (6) | | U.S. total | N/A | 1,205,229,264 | 100.00 | N/A | 301,290,332 | 100.00 | | California | 1 | 202,560,677 | 16.81 | 1 | 36,377,534 | 12.07 | | Texas | 2 | 108,315,947 | 8.99 | 2 | 23,843,432 | 7.9 | | New York | 3 | 78,281,542 | 6.50 | 3 | 19,429,316 | 6.4 | | Florida | 4 | ,- , | 4.40 | 4 | 18,199,526 | 6.04 | | Pennsylvania | 5 | 48,762,651 | 4.05 | 6 | 12,419,930 | 4.12 | | New Jersey | 6 | | 3.30 | 11 | 8,653,126 | 2.8 | | Illinois | 7 | 36,267,645 | 3.01 | 5 | 12,825,809 | 4.20 | | Ohio | 8 | | 2.99 | 7 | 11,477,641 | 3.8 | | Tennessee | 9 | 33,779,453 | 2.80 | 17 | 6,149,116 | 2.04 | | North Carolina | 10 | 32,778,981 | 2.72 | 10 | 9,041,594 | 3.00 | | Georgia | 11 | 31,798,117 | 2.64 | 9 | 9,523,297 | 3.16 | | Massachusetts | 12 | 29,192,883 | 2.42 | 13 | 6,467,915 | 2.15 | | Michigan | 13 | 27,697,258 | 2.30 | 8 | 10,049,790 | 3.34 | | Washington | 14 | 26,555,207 | 2.20 | 14 | 6,449,511 | 2.14 | | Virginia | 15 | 25,027,389 | 2.08 | 12 | 7,698,775 | 2.56 | | Arizona | 16 | 23,003,027 | 1.91 | 15 | 6,353,421 | 2.1 | | Missouri | 17 | 21,739,672 | 1.80 | 18 | 5,878,399 | 1.95 | | Connecticut | 18 | 21,704,484 | 1.80 | 29 | 3,489,868 | 1.16 | | Maryland | 19 | 20,344,200 | 1.69 | 19 | 5,618,899 | 1.86 | | Colorado | 20 | 19,813,999 | 1.64 | 22 | 4,842,770 | 1.6 | | Wisconsin | 21 | 19,611,255 | 1.63 | 20 | 5,598,893 | 1.86 | | South Carolina | 22 | 18,101,702 | 1.50 | 24 | 4,404,914 | 1.46 | | Minnesota | 23 | 17,808,007 | 1.48 | 21 | 5,182,360 | 1.72 | | Alabama | 24
25 | 17,479,676 | 1.45 | 23 | 4,626,595 | 1.54 | | Indiana
Louisiana | 25 | 16,565,933
15,998,992 | 1.37
1.33 | 16
25 | 6,335,862
4,373,310 | 2.10
1.45 | | Oklahoma | 27 | 15,876,069 | 1.33 | 28 | 3,608,123 | 1.43 | | Oregon | 28 | 15,745,648 | 1.31 | 27 | 3,735,549 | 1.20 | | Kentucky | 29 | 15,057,981 | 1.25 | 26 | 4,236,308 | 1.4 | | Mississippi | 30 | 11,345,904 | 0.94 | 31 | 2,921,030 | 0.97 | | Nevada | 31 | 11,158,606 | 0.93 | 35 | 2,554,344 | 0.85 | | Kansas | 32 | 10,880,678 | 0.90 | 33 | 2,777,382 | 0.92 | | lowa | 33 | 10,836,267 | 0.90 | 30 | 2,983,360 | 0.99 | | Arkansas | 34 | 9,737,111 | 0.81 | 32 | 2,830,557 | 0.94 | | New Hampshire | 35 | 8,391,998 | 0.70 | 41 | 1,312,256 | 0.44 | | Utah | 36 | 7,353,103 | 0.61 | 34 | 2,668,925 | 0.89 | | New Mexico | 37 | 6,916,558 | 0.57 | 36 | 1,964,402 | 0.65 | | Maine | 38 | 6,617,341 | 0.55 | 40 | 1,315,398 | 0.44 | | Idaho | 39 | 6,427,008 | 0.53 | 39 | 1,496,145 | 0.50 | | West Virginia | 40 | 6,100,055 | 0.51 | 37 | 1,809,836 | 0.60 | | Nebraska | 41 | 6,088,201 | 0.51 | 38 | 1,769,473 | 0.59 | | Hawaii | 42 | 5,699,114 | 0.47 | 42 | 1,277,356 | 0.42 | | Montana | 43 | 4,662,120 | 0.39 | 44 | 956,624 | 0.32 | | Alaska | 44 | | 0.31 | 47 | 681,111 | 0.23 | | South Dakota | 45 | | 0.31 | 46 | 795,689 | 0.20 | | Rhode Island | 46 | | 0.30 | | 1,053,136 | 0.3 | | Vermont | 47 | 3,534,488 | 0.29 | | 620,748 | 0.2 | | Wyoming | 48 | | 0.22 | 51 | 523,252 | 0.1 | | North Dakota | 49 | | 0.22 | 48 | 637,904 | 0.2 | | Delaware | 50 | | 0.19 | | 861,953 | 0.2 | | District of Columbia | 51 | | 0.15 | | 587,868 | 0.2 | N/A—Not applicable. [1] Population counts are from the U.S. Census Bureau. NOTES: IRS Form 1040, Schedule C is entitled "Profit or Loss From Business (Sole Proprietorship)." Returns are assigned to States by Zip Code. Unidentifiable Zip Codes and Zip Codes from U.S. territories and military bases are excluded from these statistics. The classification by State was based on the filing address and therefore does not necessarily reflect the exact location of the business activity for the sole proprietorship. In addition, some sole proprietorships may have also used on address of an accounting firm, tax attorney, or tax practitioner that may have been located in a State other than the State where the sole proprietorships' business offices were located. Statistics of Income Bulletin | Fall 2009 Table 6. Sole Proprietorships: Net Profit or (Loss) by State, Rank Compared to U.S. Population, Tax Year 2007 [Net profit less loss figures are based on tabulations of Form 1040, Schedule C—money amounts are in thousands of dollars] | | | Net profit or (loss) | | | Population [1] | | |----------------------|------|----------------------|--------------------------|------|--------------------|--------------------------| | State | Rank | Amount | Percentage of U.S. total | Rank | Number | Percentage of U.S. total | | | (1) | (2) | (3) | (4) | (5) | (6) | | U.S. total | N/A | 263,112,892 | 100.00 | N/A | 301,290,332 | 100.00 | | California | 1 | 44,719,051 | 17.00 | 1 | 36,377,534 | 12.07 | | New York | 2 | 22,188,035 | 8.43 | 3 | 19,429,316 | 6.45 | | Texas | 3 | 21,855,945 | 8.31 | 2 | 23,843,432 | 7.91 | | Florida | 4 | 13,169,232 | 5.01 | 4 | 18,199,526 | 6.04 | | Pennsylvania | 5 | 11,297,641 | 4.29 | 6 | 12,419,930 | 4.12 | | New Jersey | 6 | 10,393,304 | 3.95 | 11 | 8,653,126 | 2.87 | | Illinois | 7 | 9,700,863 | 3.69 | 5 | 12,825,809 | 4.26 | | Massachusetts | 8 | 8,712,875 | 3.31 | 13 | 6,467,915 | 2.15 | | Ohio | 9 | 8,005,443 | 3.04 | 7 | 11,477,641 | 3.81 | | Virginia | 10 | 6,714,999 | 2.55 | 12 | 7,698,775 | 2.56 | | Washington | 11 | 6,431,778 | 2.44 | 14 | 6,449,511 | 2.14 | | Tennessee | 12 | 6,310,007 | 2.40 | 17 | 6,149,116 | 2.04 | | Michigan | 13 | 6,067,064 | 2.31 | 8 | 10,049,790 | 3.34 | | North Carolina | 14 | 5,989,261 | 2.28 | 10 | 9,041,594 | 3.00 | | Connecticut | 15 | 5,764,371 | 2.19 | 29 | 3,489,868 | 1.16 | | Georgia | 16 | 5,254,238 | 2.00 | 9 | 9,523,297 | 3.16 | | Maryland | 17 | 4,985,820 | 1.89 | 19 | 5,618,899 | 1.86 | | Colorado | 18 | 4,737,831 | 1.80 | 22 | 4,842,770 | 1.61 | | Minnesota | 19 | 4,088,184 | 1.55 | 21 | 5,182,360 | 1.72 |
| Missouri | 20 | 3,937,126 | 1.50 | 18 | 5,878,399 | 1.95 | | Indiana | 21 | 3,868,875 | 1.47 | 16 | 6,335,862 | 2.10 | | Wisconsin | 22 | 3,386,523 | 1.29 | 20 | 5,598,893 | 1.86 | | Oregon | 23 | 3,270,594 | 1.24 | 27 | 3,735,549 | 1.24 | | Arizona | 24 | 3,021,710 | 1.15 | 15 | 6,353,421 | 2.11 | | Louisiana | 25 | 2,914,721 | 1.11 | 25 | 4,373,310 | 1.45 | | Alabama | 26 | 2,723,784 | 1.04 | 23 | 4,626,595 | 1.54 | | Oklahoma | 27 | 2,677,422 | 1.02 | 28 | 3,608,123 | 1.20 | | South Carolina | 28 | 2,653,862 | 1.01 | 24 | 4,404,914 | 1.46 | | Kentucky | 29 | 2,621,849 | 1.00 | 26 | 4,236,308 | 1.41 | | Kansas | 30 | 2,138,184 | 0.81 | 33 | 2,777,382 | 0.92 | | lowa | 31 | 1,975,971 | 0.75 | 30 | 2,983,360 | 0.99 | | New Hampshire | 32 | 1,840,449 | 0.70 | 41 | 1,312,256 | 0.44 | | Mississippi | 33 | 1,807,696 | 0.69 | 31 | 2,921,030 | 0.97 | | Nevada | 34 | 1,694,260 | 0.64 | 35 | 2,554,344 | 0.85 | | Arkansas | 35 | 1,384,072 | 0.53 | 32 | 2,830,557 | 0.94 | | Utah | 36 | 1,378,444 | 0.52 | 34 | 2,668,925 | 0.89 | | Maine | 37 | 1,281,996 | 0.49 | 40 | 1,315,398 | 0.44 | | Hawaii | 38 | 1,279,000 | 0.49 | 42 | 1,277,356 | 0.42 | | New Mexico | 39 | 1,268,243 | 0.48 | 36 | 1,964,402 | 0.65 | | West Virginia | 40 | 1,099,744 | 0.42 | 37 | 1,809,836 | 0.60 | | Nebraska | 41 | 1,063,301 | 0.40 | 38 | 1,769,473 | 0.59 | | Rhode Island | 42 | 1.036.092 | 0.39 | 43 | 1,053,136 | 0.35 | | Idaho | 43 | 1,014,640 | 0.39 | 39 | 1,496,145 | 0.50 | | Alaska | 44 | 817,843 | 0.33 | 47 | 681,111 | 0.30 | | District of Columbia | 45 | 812,100 | 0.31 | 50 | 587,868 | 0.20 | | Montana | 45 | 795,178 | 0.31 | 44 | 956,624 | 0.20 | | Vermont | 46 | 795,178 | 0.30 | 49 | 620,748 | 0.32 | | South Dakota | 48 | 587,237 | 0.28 | 49 | 795,689 | 0.21 | | Delaware | 48 | 587,237
571,814 | 0.22 | 45 | 795,689
861,953 | 0.20 | | | | , | - | - | | | | Wyoming North Dokoto | 50 | 543,156 | 0.21 | 51 | 523,252 | 0.17 | | North Dakota | 51 | 524,759 | 0.20 | 48 | 637,904 | 0.21 | N/A-Not applicable. NOTES: IRS Form 1040, Schedule C is entitled "Profit or Loss From Business (Sole Proprietorship)." Returns are assigned to States by Zip Code. Unidentifiable Zip Codes and Zip Codes from U.S. territories and military bases are excluded from these statistics. The classification by State was based on the filling address and therefore does not necessarily reflect the exact location of the business activity for the sole proprietorship. In addition, some sole proprietorships may have also used on address of an accounting firm, tax attorney, or tax practitioner that may have been located in a State other than the State where the sole proprietorships' business offices were located. ^[1] Population counts are from the U.S. Census Bureau. by Emily Shammas ax-exempt bonds are issued by State and local governments to finance a variety of projects, including construction or improvement of essential facilities and infrastructure, as well as to help provide services for citizens. Bonds issued by State and local governments are classified as either "governmental" or "private activity," depending on whether the proceeds are used and secured by public or private entities and resources. The total amount of tax-exempt bonds issued by State and local governments increased 20.6 percent between Calendar Years 2006 and 2007, from \$428.3 billion in 2006 to \$516.7 billion in 2007. For 2007, governmental bonds accounted for \$379.3 billion (73.4 percent) of total tax-exempt bond proceeds, while private activity bonds accounted for the remaining \$137.4 billion (26.6 percent). When a bond is issued, the issuer is obligated to repay the borrowed bond proceeds, at a specified rate of interest, by some future date. For Federal income tax purposes, investors who purchase governmental bonds and certain types of private activity bonds are allowed to exclude the bond interest from their gross incomes.² This tax exemption effectively lowers the borrowing cost incurred by tax-exempt debt issuers, since holders of tax-exempt bonds are generally willing to accept an interest rate lower than that earned on comparable taxable bonds. The interest exclusion for tax-exempt bonds is not allowed for arbitrage bonds and bonds not in registered form.^{3,4} Emily Shammas is an economist with the Special Studies Special Projects Section. This data release was prepared under the direction of Melissa R. Ludlum, Chief. Both governmental and private activity bonds are obligations issued by or on behalf of State and local governmental units; it is the use of proceeds that differentiates the two. Governmental bond proceeds finance essential government operations, facilities, and services that are for general public use, and the debt service on these bonds is paid from general governmental sources. Private activity bonds are issued by or on behalf of local or State governments for the purpose of financing the project of a private user. Since the private activity bond proceeds are used by one or more private entities, the debt service is paid or secured by one or more private entities. Specifically, section 141(a) of the Internal Revenue Code provides that the term private activity bond means any bond issued as part of an issue which meets: 1) the private business tests set forth in IRC section 141(b); or 2) the private loan financing test set forth in IRC section 141(c).5 Interest income earned on most private activity bonds is taxable. However, over the years, Congress has deemed certain types of private activities necessary for the public good, and, therefore, interest income earned on "qualified private activity bonds," as defined in IRC section 141(e), is generally tax-exempt.^{6, 7} Over time, the list of qualified activities and facilities eligible for tax-exempt bond financing has been expanded. Appendix A provides an historical overview of major tax-exempt bond legislation, dating back to the Tax Reform Act of 1986. Appendix B covers the most recent bond legislation, the American Recovery and Reinvestment Act of 2009. The Act (ARRA09) included several new types of tax-exempt and tax-credit bonds intended to encourage investment in infrastructure projects and job creation. ¹ The term "State" includes the District of Columbia and any Possession of the United States. ² In addition, for State income tax purposes, most States allow for the exclusion of interest on bonds issued by government agencies within their own States, thus increasing the benefit to bondholders. ³ An arbitrage bond is one in which any portion of the proceeds is used to purchase higher-yielding investments, or is used to replace proceeds which have been used to purchase higher-yielding investments. Certain rules allow for arbitrage earnings with respect to tax-exempt bonds within a specified time period, so long as these earnings are rebated to the Department of the Treasury. ⁴ A registered bond is defined as: "a bond whose owner is designated on records maintained by a registrar, the ownership of which cannot be transferred without the registrar recording the transfer on its records." (From the Municipal Securities Rulemaking Board's *Glossary of Municipal Securities Terms* http://www.msrb.org/msrbl/glossary/. See also IRC section 149(a) for additional information.) ⁵ The private business tests of IRC section 141(b) define a bond as a private activity bond if both of the following criteria are met: 1) more than 10 percent of the bond proceeds are used for a private business purpose; and, 2) more than 10 percent of the bond debt service is derived from private business use and is secured by privately used property. The private loan financing test of IRC section 141(c) defines a bond as a private activity bond if the amount of proceeds used to (directly or indirectly) finance loans to nongovernmental persons exceeds the lesser of \$5 million or 5 percent of the proceeds. ⁶ Tax-exempt private activity bonds include "exempt facility bonds," qualified mortgage bonds, qualified veterans' mortgage bonds, qualified small issue bonds, qualified student loan bonds, qualified redevelopment bonds, and qualified section 501(c)(3) bonds (all of which are defined in the Explanation of Terms section of this article). Examples of exempt facilities include airports; docks and wharves; sewage facilities; solid waste disposal facilities; qualified residential rental projects; and facilities for the local furnishing of electricity or gas. Qualified section 501(c)(3) bonds are issued by State and local governments to finance the activities of charitable and similar organizations that are tax-exempt under IRC section 501(c)(3). The primary beneficiaries of these bonds are hospitals, universities, and organizations that provide low-income housing or assisted living facilities. ⁷ The interest income from qualified private activity bonds (other than qualified section 501(c)(3) bonds) is subject to the alternative minimum tax requirements. ## **Tax-Credit Bonds** ax-credit bonds are different from taxexempt bonds in that they are not interestbearing obligations. In lieu of receiving periodic interest payments from the issuer, a bondholder is generally allowed an annual income tax credit while the bond is outstanding. The amount of the credit is determined by multiplying the bond's credit rate by the face amount on the holder's bond. The credit rate on the bonds is determined by the U.S. Secretary of the Treasury and is an estimate of the rate that permits issuance of such bonds without discount and interest cost to the qualified issuer. The credit is includable in the bondholder's gross income (as if it were an interest payment on the bond), and it can be claimed against regular income tax liability and alternative minimum tax liability. Among other provisions included as part of the Taxpayer Relief Act of 1997 was the creation of the first type of tax-credit bond—the Qualified Zone Academy bond. In 2005, two additional types—clean
renewable energy bonds and Gulf tax-credit bonds—were created. In prior years, the lack of information reporting requirements and generally low issuance volumes prevented SOI from publishing separate data for tax-credit bonds. More recently, issuers of tax-credit bonds were required to submit to the IRS information filings similar to those required of tax-exempt bond issuers. Calendar Year 2007 marks the first issue year for which significant numbers of returns were filed for tax-credit bonds. In 2007, State and local governments issued \$144 million in new money long-term tax-credit bonds. These bonds were primarily issued as: Qualified Zone Academy bonds or clean renewable energy bonds. The five States with the highest issuance of tax-credit bonds were Louisiana, Oregon, Kansas, Arkansas, and Massachusetts. Combined, they issued 23.6 percent of the new money long-term tax credit bonds. Total Tax-Exempt and Tax Credit Bonds, 2007 [Money amounts are in millions of dollars] | Type of Bond | Number | Amount | | |------------------|--------|---------|--| | | (1) | (2) | | | Total [1] | 29,714 | 516,901 | | | Tax-Exempt Bonds | 29,633 | 516,757 | | | Tax Credit Bonds | 81 | 144 | | # New Money, Long-Term Tax-Credit Bonds, by State of Issue and Bond Purpose, 2007 [2] [Money amounts are in millions of dollars] | State | | al tax
onds [1] | zone a | lified
cademy
ds [2] | Clean renewable energy bonds [2] | | | |----------------------------|--------|--------------------|--------|----------------------------|----------------------------------|--------|--| | | Number | Amount | Number | Amount | Number | Amount | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | All States | 81 | 144 | 64 | 119 | 17 | 24 | | | Arkansas | 7 | 5 | 7 | 5 | 0 | 0 | | | Kansas | 7 | 6 | 7 | 6 | 0 | 0 | | | Louisana | 3 | 12 | 3 | 12 | 0 | 0 | | | Massachusetts | 12 | 3 | 0 | 0 | 12 | 0 | | | Missouri | 3 | 2 | 3 | 2 | 0 | 0 | | | Oklahoma | 5 | 1 | 5 | 1 | 0 | 0 | | | Oregon | 8 | 8 | 8 | 8 | 0 | 0 | | | Wisconsin | 3 | 1 | 3 | 1 | 0 | 0 | | | All other States, combined | 33 | 105 | 28 | 85 | 5 | 21 | | ^[1] Includes combined data from all governmental and private activity bond returns (Forms 8038-G and 8038) combined. #### Bond Volume, by Term of Issue Bonds are classified as either short-term or longterm, depending on the length of time from issuance to maturity. Bonds having maturities of less than 13 months are typically classified as short-term, while those having maturities of 13 months or more are classified as long-term. Governmental bond issues totaled \$379.3 billion in 2007, an 18.8-percent increase from the \$319.4 billion issued in 2006. Long-term bonds accounted for \$316.3 billion, more than 83 percent of all governmental bond proceeds. Long-term bonds are generally used to finance construction or other capital improvement projects. The remaining \$63.1 billion of governmental bonds were issued for short-term projects. Most short-term governmental bonds are issued in the ^[2] Includes data from governmental and private activity bond returns (Forms 8038-G and 8038) that specifically referenced "qualified zone academy" bonds or "clean NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Fall 2009 form of tax anticipation notes (TANs), revenue anticipation notes (RANs), or bond anticipation notes (BANs). TANs and RANs generally mature within 1 year of issuance, at which time the proceeds are paid from specific tax receipts or other revenue sources. The proceeds of a BAN are typically used to pay for startup costs associated with a future, long-term bond-financed project. A renewal BAN can be issued on maturity of an outstanding BAN, until, eventually, the proceeds of the future bond issue are used to pay off, or retire, the outstanding BAN. Combined, TANs, RANs, and BANs comprised 92.1 percent of all short-term governmental bond proceeds for 2007. Tax-exempt private activity bond issues totaled \$137.4 billion in 2007, a 26.2 percent increase from the \$108.9 billion issued in 2006. Short-term bonds accounted for \$0.9 billion, only 0.7 percent, of the total private activity bond proceeds for 2007. #### Long-Term Bond Volume, by Type of Issue Total bond issuance is composed of both ("new money") nonrefunding issues and refunding issues. The proceeds of new money issues finance new capital projects, while proceeds of refunding issues retire outstanding debt of prior bond issues. A bond issue can include both new and refunding proceeds. Figures A1 and A2 show total issuance, as well as the split between new money and refunding issues, for both tax-exempt governmental and tax-exempt private activity bonds issued between 2002 and 2007. In 2007, new money issues represented approximately two-thirds of the total bond proceeds for both governmental and tax-exempt private activity bonds; refunding issues accounted for one-third of the proceeds. Between 2006 and 2007, new money issues and refunding issues increased for both long-term governmental and tax-exempt private activity bonds. New money, long-term governmental bond issues increased by 11.0 percent, from 2006 to 2007; refunding issues increased by 26.1 percent. Tax-exempt new money private activity bond issues were 36.9 percent higher in 2007 than in 2006, while refunding issues increased by 10.4 percent. #### **Long-Term Bond Volume, by Selected Purpose** Figure B presents the composition of long-term taxexempt bond proceeds, by selected purpose as well as type of issue, for both governmental and private #### Figure A1 Volume of Long-Term Tax-Exempt Governmental Bonds Issued, by Type and Issue Year, 2002-2007 #### Figure A2 Volume of Long-Term Tax-Exempt Private Activity Bonds Issued, by Type and Issue Year, 2002-2007 NOTE: Detail may not add to totals because of rounding activity bond issues. Approximately 61.0 percent of the total \$316.3 billion long-term governmental bond proceeds for 2007 financed education, utilities, and transportation projects. Just over one-fourth (28.3 percent) of the long-term governmental bond proceeds were allocated for "other bond purposes" (i.e., specific purpose(s) did not apply or were not separately allocated by the issuer). For all of the governmental bond purposes shown in Figure B, more pro- Statistics of Income Bulletin | Fall 2009 #### Figure B # Long-Term Tax-Exempt Governmental Bonds, by Selected Bond Purpose and Type of Issue, 2007 Billions of dollars # Long-Term Tax-Exempt Private Activity Bonds, by Selected Bond Purpose and Type of Issue, 2007 ^{[1] &}quot;Other purposes" refer to obligations for which a specific purpose either did not apply or was not clearly indicated on the Form 8038-G. Statistics of Income Bulletin | Fall 2009 ceeds were spent financing new capital projects than were put toward refunding prior bond issues. Qualified section 501(c)(3) bonds, which include total qualified hospital bonds and qualified nonhospital bonds issued to benefit other nonprofit charitable organizations, combined, accounted for 52.0 percent of the \$136.6 billion of long-term private activity bonds issued for 2007. Private activity bonds issued to provide housing assistance in the form of qualified residential rental projects and qualified mortgages accounted for another 24.6 percent of total proceeds. #### Overview of Bond Issues, by State Total new money, long-term governmental bond volume increased by approximately \$20 billion (11.0 percent) from 2006 to 2007. States with significant increases in new money, long-term governmental bond issues from 2006 to 2007 include Ohio, whose issuance rose 154.6 percent, from slightly less than \$3.4 billion in 2006 to \$8.6 billion in 2007; California, whose issuance rose from \$23.1 billion in 2006 to \$30.9 billion in 2007; Georgia, whose issuance rose from \$4.4 billion in 2006 to \$7.2 billion in 2007; and Massachusetts, whose issuance rose from \$2.9 billion in 2006 to \$4.8 billion in 2007. Tennessee experienced a significant decrease in new money, long-term governmental bond issues, from \$6.4 billion in 2006 to \$1.6 billion in 2007, as did Wyoming, whose issuance fell 60.4 percent, from \$134 million in 2006 to \$53 million in 2007. In all, 22 States reduced the amount of new money, long-term governmental bonds issued from 2006 to 2007, by \$55.6 billion, up from the 18 States whose combined issuance fell \$10.2 billion for the corresponding 2005 to 2006 timeframe. Figure C presents the amount of bonds issued for the top 15 States, in terms of total dollar volume of new money, long-term tax-exempt bonds issued for 2007, for both governmental and private activity bond issuances. Combined, the top 15 States accounted for 70.4 percent of the total \$200.1 billion of new money, long-term governmental bond issues for the year. About \$86.7 billion (43.3 percent) of the total were issued by authorities in the following five States: California (15.4 percent), Texas (11.2 per- cent), Florida (6.3 percent), New York (6.1 percent), and Ohio (4.3 percent). According to 2007 Census estimates, together, these five States accounted for 35.8 percent of the total U.S. population.⁸ An examination of issuance by State reveals some differences in the allocation of proceeds by bond purpose. Overall, for 2007, 35.8 percent of the \$200.1 billion of new money, long-term governmental bonds was issued for educational purposes. However, the amounts allocated for this purpose varied by State. For example, the total amount of new money, long-term education bonds issued in Ohio represented approximately 73.9 percent of total State issuance, compared to 42.8 percent in Alabama and 21.2 percent in New York. Bonds issued for other unspecified purposes accounted for 25.5 percent of States' total new money, long-term proceeds. Like educational bond issues, the total amount of other purpose bond issues ranged significantly across States. In the U.S. Possessions, 60.5 percent of the total
new money, long-term governmental bond proceeds were for other purposes.⁹ In contrast, in Ohio, only 11.7 percent was allocated for this purpose. Nebraska allocated 76.8 percent of its total amount of new money, long-term governmental bonds to utility projects, a considerably larger share than in the U.S. total (16.0 percent). Arizona and Alabama also spent large portions of their total new money, long-term issuance on utility projects—36.2 percent and 33.9 percent, respectively. Total new money, long-term tax-exempt private activity bond volume increased \$23.3 billion (approximately 37 percent) from 2006 to 2007. Louisiana substantially increased its issuance of new money, long-term private activity bonds from 2006 to 2007, from \$833 million in 2006 to \$2.9 billion in 2007. The majority of this increase is attributed to \$1.9 billion of Qualified Gulf Opportunity Zone and Gulf Opportunity Zone Mortgage bonds issued. These bond provisions were promulgated under the Gulf Opportunity Zone Act. They support capital investment and rebuilding in local and regional economies in parts of Louisiana, Mississippi, and Alabama that were devastated by hurricanes in 2005. Signifi- ⁸ The resident population estimates were released by the U.S. Census Bureau on December 22, 2006, in Press Release CB06-187. ⁹ U.S. Possessions include Puerto Rico, the U.S. Virgin Islands, Guam, and the Northern Mariana Islands. Statistics of Income Bulletin | Fall 2009 #### Figure C1 New Money Long-Term Tax-Exempt Governmental Bonds, by Selected Bond Purpose, for Top 15 States, Ranked by Total Governmental Bond Issuance, 2007 [Money amounts are in millions of dollars] | State of issue | Total | Selected bond purpose | | | | | | | | | | |----------------------|---------|-----------------------|------------|--------------------|------------|-----------|------------|----------------|------------|-------------|------------| | | | Education | | Other purposes [1] | | Utilities | | Transportation | | Environment | | | | | | Percentage | | Percentage | | Percentage | | Percentage | | Percentage | | | Amount | Amount | of State | Amount | of State | Amount | of State | Amount | of State | Amount | of State | | | | | total | | total | | total | | total | | total | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | | Total, All States | 200,148 | 71,595 | 35.8 | 51,113 | 25.5 | 32,019 | 16.0 | 23,698 | 11.8 | 9,659 | 4.8 | | California | 30,919 | 12,475 | 40.3 | 6,195 | 20.0 | 6,653 | 21.5 | 2,424 | 7.8 | 1,952 | 6.3 | | Texas | 22,347 | 9,009 | 40.3 | 4,031 | 18.0 | 5,113 | 22.9 | 3,211 | 14.4 | d | d | | Florida | 12,552 | 4,887 | 38.9 | 3,273 | 26.1 | 2,081 | 16.6 | 1,464 | 11.7 | 432 | 3.4 | | New York | 12,305 | 2,604 | 21.2 | 4,529 | 36.8 | 133 | 1.1 | 3,435 | 27.9 | 150 | 1.2 | | Ohio | 8,594 | 6,349 | 73.9 | 1,002 | 11.7 | 426 | 5.0 | 520 | 6.1 | 167 | 1.9 | | Georgia | 7,232 | 2,983 | 41.2 | 968 | 13.4 | 1,840 | 25.4 | 362 | 5.0 | 514 | 7.1 | | Illinois | 6,848 | 2,681 | 39.2 | 1,830 | 26.7 | 1,224 | 17.9 | 863 | 12.6 | 57 | 0.8 | | Arizona | 5,898 | 1,541 | 26.1 | 1,298 | 22.0 | 2,137 | 36.2 | 782 | 13.3 | d | d | | Pennsylvania | 5,854 | 2,191 | 37.4 | 1,594 | 27.2 | 295 | 5.0 | 466 | 8.0 | 838 | 14.3 | | North Carolina | 5,405 | 2,034 | 37.6 | 882 | 16.3 | 385 | 7.1 | 464 | 8.6 | d | d | | Washington | 5,116 | 1,361 | 26.6 | 1,432 | 28.0 | 587 | 11.5 | 1,448 | 28.3 | 64 | 1.3 | | Massachusetts | 4,801 | 1,695 | 35.3 | 2,431 | 50.6 | d | d | 251 | 5.2 | 307 | 6.4 | | Alabama | 4,351 | 1,863 | 42.8 | 832 | 19.1 | 1,476 | 33.9 | 50 | 1.1 | 28 | 0.6 | | Virginia | 4,330 | 1,460 | 33.7 | 1,447 | 33.4 | 388 | 9.0 | 223 | 5.2 | 502 | 11.6 | | U.S. Possessions [2] | 4,314 | 0 | 0.0 | 2,609 | 60.5 | d | d | 0 | 0.0 | d | d | Footnotes at end of figure. #### Figure C2 New Money Long-Term Tax-Exempt Private Activity Bonds, by Selected Bond Purpose, for Top 15 States, Ranked by Total Tax-Exempt Private Activity Bond Issuance, 2007 [Money amounts are in millions of dollars] | | | Selected bond purpose | | | | | | | | | | |-------------------|--------|---|---------------------------------|--------------------|---------------------------------|--------------------|---------------------------------|------------------------------|---------------------------------|-------------------------------|---------------------------------| | State of issue | Total | Qualified section 501(c)(3) nonhospital | | Qualified hospital | | Qualified mortgage | | Qualified residential rental | | All other bonds, combined [3] | | | | Amount | Amount | Percentage
of State
total | Amount | Percentage
of State
total | Amount | Percentage
of State
total | Amount | Percentage
of State
total | Amount | Percentage
of State
total | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | | Total, All States | 86,576 | 27,352 | 31.6 | 17,270 | 19.9 | 13,508 | 15.6 | 7,359 | 8.5 | 6,893 | 8.0 | | California | 10,527 | 3,393 | 32.2 | 2,892 | 27.5 | 1,171 | 11.1 | 1,852 | 17.6 | 212 | 2.0 | | New York | 8,193 | 2,920 | 35.6 | 952 | 11.6 | 264 | 3.2 | 1,622 | 19.8 | 1,869 | 22.8 | | Texas | 5,079 | 886 | 17.4 | 2,001 | 39.4 | 568 | 11.2 | 367 | 7.2 | 433 | 8.5 | | Pennsylvania | 4,533 | 2,117 | 46.7 | 959 | 21.2 | 311 | 6.9 | d | d | d | d | | Massachusetts | 4,050 | 2,664 | 65.8 | 858 | 21.2 | d | d | 237 | 5.9 | d | d | | Florida | 3,803 | 1,382 | 36.3 | 906 | 23.8 | 740 | 19.5 | 258 | 6.8 | d | d | | Illinois | 3,785 | 1,333 | 35.2 | 897 | 23.7 | 948 | 25.0 | 292 | 7.7 | 0 | 0.0 | | Louisiana | 2,910 | 347 | 11.9 | 220 | 7.6 | 211 | 7.3 | d | d | 0 | 0.0 | | Ohio | 2,638 | 488 | 18.5 | 918 | 34.8 | 312 | 11.8 | 82 | 3.1 | 0 | 0.0 | | Georgia | 2,510 | 842 | 33.5 | 777 | 31.0 | 208 | 8.3 | 214 | 8.5 | d | d | | Washington | 2,380 | 562 | 23.6 | 865 | 36.3 | 217 | 9.1 | 387 | 16.3 | d | d | | Michigan | 2,331 | 434 | 18.6 | 679 | 29.1 | d | d | 219 | 9.4 | 0 | 0.0 | | Mississippi | 1,963 | 32 | d | 154 | 7.8 | 245 | 12.5 | 30 | d | d | d | | Arizona | 1,915 | 867 | 45.3 | 542 | 28.3 | 96 | 5.0 | 98 | 5.1 | d | d | | Tennessee | 1,787 | 399 | 22.3 | 119 | 6.7 | 257 | 14.4 | 122 | 6.8 | 857 | 48.0 | d-Data deleted to avoid disclosure of information about specific bonds. However, the data are included in the appropriate totals. ^[1] For purposes of this figure, "other purposes" refer to obligations for which a specific purpose either did not apply or was not clearly indicated on the Form 8038-G. It does not include specific purposes, such as public safety and housing, that are not shown separately in this figure. See Table 1. [2] U.S. Possessions include Puerto Rico, the U.S. Virgin Islands, Guam, and the Northern Mariana Islands. ^[3] For purposes of this figure, certain bond purposes were combined. For this reason, data in this figure will differ slightly from the data in Tables 8 and 9. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Fall 2009 cant increases also occurred in Arizona, whose issuance more than tripled, from \$574 million in 2006 to \$1.9 billion in 2007; Utah, whose issuance increased from \$209 million in 2006 to \$602 million in 2007; South Dakota, whose issuance increased from \$138 million in 2006 to \$386 million in 2007; and Oregon, whose issuance more than doubled, from \$292 million in 2006 to \$657 million in 2007. Between 2006 and 2007, 33 States issued a smaller amount of new money, long-term private activity bonds. Altogether, this accounted for a total reduction of \$2.7 billion. Arkansas experienced a significant decrease in new money, long-term private activity bond issuance, from \$401 million in 2006 to \$150 million in 2007, as did Indiana, whose issuance fell 61.7 percent, from \$2.3 billion in 2006 to \$0.9 billion in 2007. Similarly, Alaska and North Carolina's new money, long-term private activity bond issuance for 2007 decreased by 59.4 percent and 37.8 percent, respectively. Combined, the top 15 States accounted for 67.5 percent of the total \$86.6 billion of new money, long-term private activity bond issues for the year. Approximately 37.4 percent (\$32.4 billion) of the total was issued by authorities in the following five States: California (12.2 percent), New York (9.5 percent), Texas (5.9 percent), Pennsylvania (5.2 percent), and Massachusetts (4.7 percent). Similar to governmental bond issuance, there were differences in the composition of total new money, long-term private activity bond issuance, by purpose, among the States. Examining the bond allocations by purpose for 2007, overall, 31.6 percent of the amount of new money, long-term private activity bonds was issued for qualified IRC section 501(c)(3) nonhospital organizations. Another 19.9 percent was issued for qualified hospital bonds. Of the total amount of new money, long-term private activity bonds issued in Massachusetts, 65.8 percent was issued for IRC section 501(c)(3) non-hospital organizations, compared to 32.2 percent in California and 11.9 percent in Louisiana for the same purpose. Qualified hospital bonds accounted for 39.4 percent of new money, long-term private activity bond issues in Texas, compared to 21.2 percent in Pennsylvania and 6.7 percent in Tennessee for the same purpose. Together, States allocated only 8.5 percent of the \$86.6 billion of new money, long-term private activity bonds in 2007 for qualified residential rental projects. However, both New York and California directed a much larger share of their total new money, long-term issuances to this purpose, 19.8 percent and 17.6 percent, respectively. Tax-exempt private activity bonds are subject to State volume limitations, or volume caps. Most types of private activity bonds are subject to the unified State volume cap, which limits the aggregate dollar amount of bonds that each State can issue annually. For each of the qualified issue types subject to the unified
volume cap, there is no specific limit on the dollar amount of issuance; rather, each State must allocate issuance authority in such a way that the combined issuance does not exceed the annual volume cap. The unified State volume cap is adjusted annually for population growth and is also indexed for inflation.¹⁰ Other types of private activity bonds are subject to separate volume limitations based on the specific bond purpose, or types of projects being financed. Refunding bonds are not subject to volume cap limitations, as long as there is no increase in the principal amount of the outstanding bond. Issuers can elect to carry forward unused volume cap for a specified bond purpose. Bonds issued with respect to the specified bond purpose are not subject to the volume cap for the following 3 calendar years. Figure D shows the total amount of new money, long-term tax-exempt private activity bond issuance, new issues subject to the unified State volume cap, amounts applied from prior-year carryforward elections, and volume cap allocations, by State, for 2007. The total amount of new bonds issued by a State can exceed that State's total volume cap allocation in instances where bonds are issued for purposes other than those subject to the unified State volume cap and where amounts are being carried forward from previous years' allocations. Unlike private activity bonds, governmental bonds are generally not subject to the volume cap. However, if more than \$15 million of the proceeds of an issue are used in private use or disproportionate use, then the amount in excess of \$15 million is subject to the volume cap, and the issuer is required ¹⁰ For 2007, the volume cap was the greater of \$85 per capita or \$256,235,000. Volume caps for U.S. Possessions, with populations less than the population of the least populous State, are determined under IRC section 146(d)(4). Statistics of Income Bulletin | Fall 2009 #### Figure D # New Money Long-Term Tax-Exempt Private Activity Bonds, Carryforward, and Volume Cap, by State of Issue, 2007 [Money amounts are in millions of dollars] | State of issue | Total amount of bonds issued | Amount subject to
the unified State
volume cap [1] | Amount not subject to the volume cap under a carryforward election [2] | Total volume cap allocation [3] | | |----------------------|------------------------------|--|--|---------------------------------|--| | | (1) | (2) | (3) | | | | Total, All States | 86,576.4 | 31,927.5 | 15,025.3 | 28,549.9 | | | Alabama | 1,279.6 | 354.8 | 193.0 | 390.9 | | | Alaska | 297.0 | 227.8 | 227.8 | 256.2 | | | Arizona | 1,915.3 | 505.6 | 252.2 | 524.1 | | | Arkansas | 150.3 | 79.8 | 47.1 | 256.2 | | | California | 10,527.3 | 3,722.5 | 1,308.8 | 3,098.9 | | | Colorado | 1,371.1 | 551.9 | 268.1 | 404.0 | | | Connecticut | 1,547.2 | 310.5 | 36.1 | 297.9 | | | Delaware | 548.7 | 439.4 | 439.4 | 256.2 | | | District of Columbia | 1,106.1 | 198.0 | 185.1 | 256.2 | | | Florida | 3,802.8 | 1,125.1 | 822.3 | 1,537.6 | | | Georgia | 2,510.1 | 834.9 | 416.1 | 795.9 | | | Hawaii | d | d | d | C | | | Idaho | 525.6 | 510.0 | 430.3 | 256.2 | | | Illinois | 3,784.8 | 1,554.7 | 713.9 | 1,090.7 | | | Indiana | 889.2 | 214.1 | 0.0 | 536.6 | | | Iowa | 649.2 | 279.1 | 67.5 | 256.2 | | | Kansas | 624.2 | 437.4 | 316.5 | 256.2 | | | Kentucky | 485.9 | 331.2 | 7.4 | 357.5 | | | Louisiana | 2,909.5 | 401.8 | 55.7 | 364.5 | | | Maine | 383.6 | 260.5 | 175.0 | 256.2 | | | Maryland | 1,507.8 | 589.4 | 345.1 | 477.3 | | | Massachusetts | 4,050.0 | 512.2 | 4.0 | 547.2 | | | Michigan | 2,331.4 | 1,033.4 | 309.9 | 858.1 | | | Minnesota | 1,467.2 | 487.7 | 161.4 | 439.2 | | | Mississippi | 1,963.2 | 421.9 | 305.0 | 256.2 | | | Missouri | 1,394.9 | 548.2 | 146.8 | 496.6 | | Footnotes at end of figure. to report the amount of the State volume cap allocated to the governmental issue. 11,12 For 2007, issuers reported allocating a combined \$86 million of State volume cap to the total \$379.3 billion of total tax-exempt governmental bond issues. This indicates some private business involvement, but not in an amount sufficient to satisfy the 10 percent use criteria for private activity bonds for each governmental bond issue. #### Summary Over 25,000 tax-exempt Governmental bonds were issued in 2007, raising \$379.3 billion of proceeds for public projects such as schools, transportation infrastructure, and utilities. Of the \$316.3 billion of long-term Governmental bonds issued, \$200.1 billion of proceeds were used to finance new projects, while the remaining \$116.1 billion of proceeds refunded prior Governmental bond issues. In addition, over ¹¹ Disproportionate use occurs when the proceeds to be used for the private business use exceed the amount of proceeds used for the related governmental use. ¹² IRC section 141(b)(5) states that a governmental bond will be treated as a private activity bond if: (1) the "nonqualified amount" exceeds \$15 million, but is less than the amount needed to meet any of the private activity bond tests; and (b) the issuer does not allocate a portion of its volume cap to the issue in an amount equal to the excess of such nonqualified amount over \$15 million. #### Figure D—Continued ### New Money Long-Term Tax-Exempt Private Activity Bonds, Carryforward, and Volume Cap, by State of Issue, 2007—Continued [Money amounts are in millions of dollars] | State of issue | Total amount of bonds issued | Amount subject to the unified State volume cap [1] | Amount not subject to the volume cap under a carryforward election [2] | Total volume
cap allocation [3] | | |----------------------|------------------------------|--|--|------------------------------------|--| | | (1) | (2) | (3) | (4) | | | Montana | 538.5 | 360.8 | 208.1 | 256.2 | | | Nebraska | 657.4 | 566.7 | 500.0 | 256.3 | | | Nevada | 815.9 | 302.4 | 135.9 | 256. | | | New Hampshire | 554.4 | 265.7 | 83.1 | 256. | | | New Jersey | 1,666.7 | 730.3 | 796.3 | 741.6 | | | New Mexico | 323.2 | 278.5 | 63.6 | 256.2 | | | New York | 8,192.6 | 2,020.0 | 645.5 | 1,641.0 | | | North Carolina | 1,434.6 | 826.0 | 359.0 | 752. | | | North Dakota | 440.9 | 362.7 | 305.2 | 256.2 | | | Ohio | 2,638.3 | 942.3 | 330.5 | 975. | | | Oklahoma | 461.4 | 298.6 | 33.0 | 304. | | | Oregon | 656.6 | 226.0 | 161.8 | 314. | | | Pennsylvania | 4,533.4 | 1,283.7 | 508.8 | 1,057. | | | Rhode Island | 357.1 | 262.2 | 262.6 | 256.: | | | South Carolina | 862.5 | 383.0 | 48.3 | 367.: | | | South Dakota | 386.5 | 290.5 | 240.7 | 256.2 | | | Tennessee | 1,787.3 | 1,260.5 | 1,036.6 | 513.: | | | Texas | 5,079.1 | 1,848.0 | 264.3 | 1,998. | | | Utah | 602.1 | 292.4 | 112.8 | 256. | | | Vermont | 349.9 | 274.6 | 27.6 | 256 | | | Virginia | 1,614.2 | 789.1 | 561.4 | 649. | | | Washington | 2,380.2 | 761.4 | 128.3 | 543. | | | West Virginia | 400.3 | 248.1 | 196.8 | 256. | | | Wisconsin | 1,190.7 | 526.1 | 275.5 | 472. | | | Wyoming | 315.7 | 306.7 | 215.7 | 256. | | | U.S. Possessions [4] | d | d | d | | | d—Data deleted to avoid disclosure of information for specific bonds when compared to other published data. However, the data are included in the appropriate totals. NOTE: Detail may not add to totals because of rounding. 4,300 tax-exempt private activity bonds were issued in 2007, for a total \$137.4 billion in proceeds. These tax-exempt private activity bond proceeds financed qualified private facilities (such as residential rental facilities, single family housing, and airports), as well the facilities of Internal Revenue Code section 501(c)(3) organizations (such as hospitals and private universities). Of the \$136.6 billion of long-term private activity bonds issued, \$86.6 billion of proceeds were used to finance new projects, while the remaining \$50.0 billion of proceeds refunded prior taxexempt private activity bond issues. #### **Data Sources and Limitations** The data presented in this article are based on the populations of Forms 8038, *Information Return for Tax-Exempt Private Activity Bond Issues*, and Forms 8038-G, *Information Return for Tax-Exempt Govern-* ^[1] These calculations are based on the data reported on Part II of Form 8038 for type of issue, and include the following: mass commuting facilities, water furnishing facilities, sewage facilities, solid waste disposal facilities, qualified residential rental projects, local electric energy or gas furnishing facilities, local district heating and cooling facilities, qualified hazardous waste facilities, high-speed intercity rail facilities, qualified mortgage bonds, qualified small issue bonds, qualified student loan bonds, and qualified redevelopment bonds. No distinction was made for governmentally-owned solid waste or high-speed intercity rail facilities (which are not subject to the volume cap). As a result, figures could be slightly [2] As reported on Form 8038, line 44b. An issuing authority can elect to carry forward its unused volume cap for one or more carryforward purposes (see IRC section 146(f)). If the election is made, bonds issued with respect to a specified carryforward purpose are not subject to the volume cap under IRC section 146(a) during the 3 calendar years following the calendar year in which the carryforward arose, but only to the extent that the amount of such bonds does not exceed the amount of the carryforward elected for that purpose. [3] The volume cap amount was calculated based on State population estimates produced by the U.S. Bureau of the Census and published in Internal Revenue Bulletin Number 2007- ^{11 (}Notice 2007-23). For 2007, the volume cap was the greater of \$85 per capita or \$256.2 million. [4] U.S. possessions include Puerto Rico, the U.S. Virgin Islands, Guam, and the Northern Mariana
Islands Statistics of Income Bulletin | Fall 2009 mental Obligations, filed with the Internal Revenue Service for bonds issued during Calendar Year 2007. The data exclude returns filed for commercial paper transactions, as well as issues that are loans from the proceeds of another tax-exempt bond issue (pooled financings). Additionally, except where specifically mentioned, the data exclude returns filed for tax-credit bonds, which are treated separately for the purposes of this article. Bond issuers were required to file bond information returns by the 15th day of the second calendar month after the close of the calendar quarter in which the bond was issued. However, in an effort to include as many applicable returns for a particular issue year as possible, the study period extended well beyond this timeframe. The study includes returns processed by the IRS from January 1, 2007, to May 31, 2009, for bonds issued in 2007. Where possible, data from amended returns filed and processed before the cutoff date were included. Late-filed returns for tax-exempt bonds issued during 2007, but processed after the cutoff date, were not included in the statistics. During statistical processing, returns were subject to thorough testing and correction procedures to ensure data accuracy and validity. Additional checks were conducted to identify and exclude duplicate returns. Wherever possible, returns with incomplete information, mathematical errors, or other reporting anomalies were edited to resolve internal inconsistencies. However, in other cases, it was not possible to reconcile reporting discrepancies. Thus, some reporting and processing errors may remain. #### **Explanation of Selected Terms** Clean Renewable Energy Bonds (CREBs)—A type of tax-credit bond used to finance certain renewable energy and clean coal facilities. Section 54 of the Internal Revenue Code of 1986 (IRC) provides that the term clean renewable energy bond means any bond issued as part of an issue if (1) the bond is issued by a qualified issuer; (2) the bond is issued pursuant to an allocation by the Secretary of the Treasury to such issuer of a portion of the national clean renewable energy bond authority; (3) 95 percent or more of the proceeds of the issue are to be used for capital expenditures incurred by qualified borrowers for one or more qualified projects; (4) the qualified issuer designates such bond for purposes of section 54, and the bond is issued in registered form; and (5) the qualified issuer meets the applicable spending requirements. Commercial paper—Commercial paper consists of short-term notes that are continually rolled over. Maturities average about 30 days but can extend up to 270 days. Many localities use commercial paper to raise cash needed for current transactions. Enterprise Zone facility bond—A type of exempt facility bond, the proceeds of which may be used for certain businesses in "empowerment zones" or "enterprise communities." Empowerment zone and enterprise community designations are made by the Secretaries of Agriculture and Housing and Urban Development and last for a 10-year period. Qualified enterprise zone facility bonds are generally subject to the same rules as exempt facility bonds. Exempt facility bond—Bond issue of which 95 percent or more of the net proceeds is used to finance a tax-exempt facility (as listed in IRC sections 142(a) (1) through (13) and 142(k)). These facilities include airports, docks and wharves, mass commuting facilities, facilities for the furnishing of water, sewage facilities, solid waste disposal facilities, qualified residential rental projects, facilities for the local furnishing of electric energy or gas, local district heating or cooling facilities, qualified hazardous waste facilities, high-speed intercity rail facilities, environmental enhancements of hydroelectric generating facilities, and qualified public educational facilities. Governmental bond—Any obligation issued by a State or local government unit that is not a private activity bond (see below). The interest on a governmental bond is excluded from gross income under IRC section 103. Gulf Opportunity Zone bond—The proceeds of such bonds are used to finance the construction and rehabilitation of certain residential and nonresidential property located in certain localities in Alabama, Louisiana, and Mississippi, designated as the "Gulf Opportunity Zone." This area constitutes the portion of the Hurricane Katrina disaster area determined by the President to warrant individual or individual and public assistance from the Federal Government, under the Robert T. Stafford Disaster Relief and Emergency Assistance Act. IRC section 1400N(a)(2) defines a qualified Gulf Opportunity Zone bond as any bond issued as part of an issue if it meets the following requirements: (1) Statistics of Income Bulletin | Fall 2009 95 percent or more of the net proceeds is to be used for qualified project costs, or such issue meets the requirements of a qualified mortgage issue, except as otherwise provided in IRC section 1400N(a); (2) such bond is issued by the State of Alabama, Louisiana, or Mississippi or any political subdivision thereof; (3) such bond is designated for purposes of IRC section 1400N(a) either by the Governor, or approved bond commission, of such State; (4) the bond is issued after December 21, 2005, and before January 1, 2011; and (5) no portion of the proceeds of such issue is to be used to provide any property described in IRC section 144(c)(6)(B). Gulf Opportunity Zone bonds that meet the general requirements of a qualified mortgage bond issue, and the proceeds of such bond issues that finance residences located in the Gulf Opportunity Zone, shall be treated as qualified mortgage bonds ("Gulf Opportunity Zone Mortgage bonds"), as described in IRC section 1400N(a)(2)(A)(ii). The act also authorized the issuance of "Gulf Opportunity Zone Advance Refunding bonds," which allow for an additional advance refunding for certain bonds, issued by the States of Alabama, Louisiana, or Mississippi (or any political subdivision thereof), and outstanding on August 28, 2005. This provision was effective for bonds issued between December 21, 2005, and January 1, 2011. (See Internal Revenue Service Notice 2006-41, Internal Revenue Bulletin 2006-18, for additional information.) New York Liberty Zone bonds—IRC section 1400L(d) authorizes the issuance of an additional type of exempt facility bond, namely, "Liberty bonds." Liberty bonds are subject to the following additional requirements: (1) 95 percent or more of the net proceeds of such issue must be used for qualified project costs; (2) the bond must be issued by the State of New York or any political subdivision thereof; (3) the Governor of the State of New York or the Mayor of the City of New York must designate the bond for purposes of section 1400L(d); and (4) the bond must have been issued after March 9, 2002, and before January 1, 2005. The maximum aggregate face amount of bonds that could be designated as Liberty bonds was \$8 billion. Nongovernmental output property bond—Bonds used to finance the acquisition of property used by a nongovernmental entity in connection with an output facility (such as an electric or gas power project). This bond must meet additional tests under IRC section 141(d). Pooled financing— An arrangement whereby a portion of the proceeds of a governmental bond issue is used to make loans to other governmental units. Private activity bond—Bond issue of which more than 10 percent of the proceeds is used for any private business use, and more than 10 percent of the payment of the principal or interest is either secured by an interest in property to be used for private business use (or payment for such property), or is derived from payments for property (or borrowed money) used for a private business use. A bond is also considered a private activity bond if the amount of the proceeds used to make or finance loans (other than loans described in IRC section 141(c)(2)) to persons other than governmental units exceeds the lesser of 5 percent of the proceeds or \$5 million. Qualified green building and sustainable design project—Bond issue of which 95 percent or more of the net proceeds is used to finance qualified green building and sustainable design projects, as designated by the Secretary of the Treasury, after consultation with the Administrator of the Environmental Protection Agency. The project must be nominated by a State or local government, and the issuer must submit a detailed application to the Treasury Department for consideration, and, on approval, allocation of a specified issuance amount. (See Internal Revenue Service Notice 2006-41, Internal Revenue Bulletin 2006-18, for additional information.) Qualified highway or surface transfer freight facility bond—Bond issue of which 95 percent or more of the net proceeds is used to provide qualified highway or surface freight transfer facilities. Section 142(m)(1) defines the term "qualified highway or surface freight transfer facilities" as: (a) any surface transportation project that receives Federal assistance under title 23, United States Code (as in effect on August 10, 2005); (b) any project for an international bridge or tunnel for which an international entity authorized under Federal or State law is responsible and that receives Federal assistance under title 23, United States Code (as so in effect); or, (c) any facility for the transfer of freight from truck to rail or rail to truck (including any temporary storage facilities directly related to such transfers) that receives Federal assistance under either title 23 or title 49, United States Code (as so in effect). This Statistics of Income Bulletin | Fall 2009 legislation authorized issuance of up to \$15 billion of such bonds, not subject to the unified volume cap, applicable to bonds issued after August 10, 2005. Allocation of the \$15 billion
national limitation is under the jurisdiction of the Department of Transportation. (See Internal Revenue Service Notice 2006-45, *Internal Revenue Bulletin* 2006-20, for additional information.) Qualified mortgage bond—Bond issue of which the proceeds (except issuance costs and reasonably required reserves) are used to provide financing assistance for single-family residential property, and which meets the additional requirements in IRC section 143. Bond proceeds can be applied toward the purchase, improvement, or rehabilitation of owner-occupied residences, as well as to finance qualified home-improvement loans. Qualified public educational facility bond—Bond issue of which 95 percent or more of the net proceeds is used to provide qualified public educational facilities, defined by IRC section 142(k)(1) as any school facility that is: (a) part of a public elementary or secondary school; and (b) is owned by a private, forprofit corporation under a public-private partnership agreement with a State or local educational agency. Under a "public-private partnership agreement," the corporation agrees to construct, rehabilitate, refurbish, or equip a school facility and, at the end of the term of the agreement, to transfer the school facility to the State or local educational agency for no additional consideration. Such bonds are not subject to the unified volume cap; rather, the annual State limit is equal to the lesser of \$10 per resident or \$5 million. Qualified redevelopment bond—Bond issue of which 95 percent or more of the net proceeds is used to finance certain specified real property acquisition and redevelopment in blighted areas. (See IRC section 144(c) for additional requirements.) Qualified section 501(c)(3) bond—A bond issued by State and local governments to finance the activities of charitable organizations that are tax-exempt under IRC section 501(c)(3). A bond must meet the following conditions to be classified as a section 501(c)(3) bond: 1) all property financed by the net proceeds of the bond issue is to be owned by a section 501(c)(3) organization or a governmental unit; and 2) the bond would not be a private activity bond if section 501(c)(3) organizations were treated as governmental units with respect to their activities that are not related trades or businesses, and the private activity bond definition was applied using a 5 percent threshold rather than a 10 percent threshold. The primary beneficiaries of these bonds are private, nonprofit hospitals, colleges, and universities. A qualified hospital bond issue is one in which 95 percent or more of the net proceeds is to be used for a hospital. Qualified small issue bond—Bond issue generally not exceeding \$1 million, and of which 95 percent or more of the net proceeds is used to finance the acquisition of land and depreciable property or to refund such issues. In certain instances, an election to take certain capital expenditures into account can increase the limit on bond size, from \$1 million to \$10 million. These bonds may only be used to finance manufacturing facilities and to benefit certain first-time farmers. Qualified student loan bond—Bond issue of which 90 percent or more of the net proceeds is used to make or finance student loans under a program of general application subject to the Higher Education Act of 1965 (see IRC section 144(b)(1)(A) for additional requirements), or of which 95 percent or more of the net proceeds is used to make or finance student loans under a program of general application approved by the State (see Code section 144(b)(1)(B) for additional requirements). Qualified veterans' mortgage bond— In general, a bond issue of which 95 percent or more of the net proceeds is used to finance the purchase, improvement, or rehabilitation of owner-occupied residences for veterans who: 1) served prior to January 1, 1977; and, 2) applied for such a mortgage prior to the date 30 years after leaving active service or January 31, 1985, whichever is later. The payment of interest and principal must be secured by a general obligation of the State, and the bond must meet certain requirements of IRC section 143. The issuance of qualified veterans' mortgage bonds was limited to the following five states: Alaska, California, Oregon, Texas, and Wisconsin, each of which had a veterans' mortgage bond program in effect prior to June 22, 1984. Qualified zone academy bond—Section 54E(a) of the Internal Revenue Code provides that a qualified zone academy bond (QZAB) means any bond issued as part of an issue if: (1) 100 percent of the available project proceeds of such issue are to be Statistics of Income Bulletin | Fall 2009 used for a qualified purpose with respect to a qualified zone academy established by an eligible local education agency; (2) the bond is issued by a State or local government within whose jurisdiction the academy is located, and (3) the issuer: (a) designates such bond for purposes of this section; (b) certifies that it has written assurances that the private business contribution requirement of subsection 54E(b) will be met; and, (c) certifies that it has written approval of the eligible local education agency for such bond issuance. *Tax Reform Act transition property bond*— A bond issued under transitional rules contained in the Tax Reform Act of 1986. Proceeds from bonds issued under these rules include issues used to fund such items as pollution control facilities, parking facilities, industrial parks, sports stadiums, and convention facilities. Proceeds from other bonds issued under the transitional rules are included in this category only if they could not be identified as another issue type. NOTE: Additional tax-exempt bond data, including data for prior years, can be found on the SOI's Tax Stats: http://www.irs.gov/taxstats. (Click on "Tax-Exempt Bonds.") Statistics of Income Bulletin | Fall 2009 ### Appendix A #### Historical Overview of Tax-Exempt Bond Legislation, 1986-2008 - The Tax Reform Act of 1986 (TRA86) included significant legislation intended to curb the use of tax-exempt bonds for private purposes. - TRA86 eliminated the use of tax-exempt bonds for privately-owned pollution control, water, sewer, and solid waste facilities; sports convention and trade show facilities, parking, and industrial parks. - The Act reduced the limit on private use of bond proceeds from 25 percent to 10 percent. - The Act further tightened state volume limitations for private activity tax-exempt bonds through the unified state volume cap, which limited total state issuance. States were then left to allocate issuance amounts for each permitted bond type. - TRA86 imposed a limit of one advance refunding for Governmental bonds and qualified 501(c)(3) bonds, and prohibited advance refundings entirely for qualified private activity bonds. - TRA86 also made interest income on taxexempt private activity bonds subject to alternative minimum tax requirements. - The Technical and Miscellaneous Revenue Act of 1988 expanded the definition of exempt facility types to include high-speed intercity rail facilities. Seventy-five percent of the principal amount of the bonds issued for high-speed rail facilities is exempt from the volume cap limit. However, if the property to be financed is owned by a governmental unit, then the bonds are completely exempt from the volume limit. - The Energy Policy Act of 1992 expanded the definition of exempt facility types to include environmental enhancements of hydro-electric generating facilities. Eligible facilities include those that protect or promote fisheries or other - wildlife resources and those for recreational purposes or other improvements required by the terms of a Federal license for the operation of a hydroelectric generating facility. Bonds issued for these purposes are not subject to volume cap limitations. - The Omnibus Budget Reconciliation Act of 1993 authorized the designation of nine empowerment zones and 95 enterprise communities to provide tax incentives for businesses to locate within certain geographic areas designated by the Secretaries of Housing and Urban Development and Agriculture. - The Act expanded the definition of exempt facility types to include qualified enterprise zone facility bonds, which can be used by entities in the designated "Empowerment Zones" and "Enterprise Communities." - The Taxpayer Relief Act of 1997 - The Act provided certain economically depressed census tracts within the District of Columbia designation as the "D.C. Enterprise Zone." - The Act also authorized the issuance of Qualified Zone Academy Bonds (QZABs), the first type of tax-credit bond. A QZAB is a taxable bond issued by a state or local government, the proceeds of which are used to improve certain eligible public schools. Initially, \$400 million of QZABs was authorized to be issued annually in calendar years 1998 and 1999. - The Economic Growth and Tax Reconciliation Act of 2001 expanded the definition of exempt facility types to include qualified public educational facility bonds, pursuant to IRC sections 142(a)(13) and 142(k). Issuance authority for this type of private activity bond applies to bonds issued after December 31, 2001 and before January 1, 2011 and is based on state population (but not subject to the unified volume cap). Statistics of Income Bulletin | Fall 2009 ### ■ The Job Creation and Worker Assistance Act of 2002 - The Act created IRC section 1400L to provide various tax benefits for the area of New York City damaged or affected by the terrorist attack on September 11, 2001. The Act authorized the issuance of up to \$8 billion of Liberty Zone bonds, and up to \$9 billion of Liberty Zone Advance Refunding bonds to be issued after March 9, 2002, and before January 1, 2005. - The Act also authorized issuance of up to \$400 million of QZABs annually in calendar years 2002 and 2003. - The American Jobs Creation Act of 2004 expanded the definition of exempt facility
types to include qualified green building and sustainable design projects. With certain exceptions, up to \$2 billion were authorized for applicable bonds issued after December 31, 2004, and before October 1, 2009. - The Energy Tax Policy Act of 2005, enacted on August 6, 2005, introduced the second type of tax-credit bond—Clean Renewable Energy Bonds (CREBs)—pursuant to IRC section 54. Initially, \$800 million of CREBs was authorized to be issued before December 21, 2007. The allocation is under the jurisdiction of the Secretary of the Treasury. - The Safe, Accountable, Flexible, Efficient, Transportation Equity Act of 2005, enacted on August 10, 2005, expanded the definition of exempt facility types to include qualified highway or surface freight transfer facilities, pursuant to IRC sections 142(a)(15) and 142(m). The allocation of the \$15 billion national limitation is under the jurisdiction of the Department of Transportation. - The Katrina Emergency Tax Relief Act of 2005, enacted on September 23, 2005, waived certain requirements applicable to qualified mortgage bonds under IRC section 143 by treating certain qualified residences as targeted area resi- dences and increasing the permitted amount of a qualified home improvement loan with respect to such residences. - The Gulf Opportunity Zone Act of 2005 was enacted on December 21, 2005. - The Act was created to provide various tax benefits for certain areas of Alabama, Louisiana, and Mississippi—designated as the "Gulf Opportunity Zone" pursuant to IRC section 1400M—that were devastated by Hurricane Katrina. - Pursuant to IRC section 1400N, the Act created three new types of tax-exempt bonds: Gulf Opportunity Zone facilities bonds, Gulf Opportunity Zone mortgage bonds, and Gulf Opportunity Zone Advance Refunding bonds. Issuance authority applied to bonds issued after December 21, 2005, and before January 1, 2011. - The Act also created a third type of tax-credit bond—Gulf tax-credit bonds. The maximum amount of Gulf tax-credit bonds authorized was \$200 million in Louisiana, \$100 million in Mississippi, and \$50 million in Alabama. Issuance authority applied to bonds issued after December 21, 2005, and before January 1, 2007. #### ■ The Tax Relief and Healthcare Act of 2006 - The Act provided for \$400 million of QZAB issuance authority for each of the calendar years 2006 and 2007. The Act also modified the current provisions by imposing the arbitrage restrictions of IRC section 148 to QZABs, and by requiring issuers to submit to the IRS information filings in a manner similar to tax-exempt bond issuers. - The Act increased the national bond volume cap for CREBs from \$800 million to \$1.2 billion, and extended issuance authority an additional year, through December 31, 2008. Further, the Act increased the maximum amount of CREBs that may be allocated to projects for governmental bodies to \$750 million (from \$500 million). **Statistics of Income Bulletin** | Fall 2009 - It also made permanent the modifications (from The Tax Increase Prevention and Reconciliation Act of 2005) to state volume limits for qualified veterans' mortgage bonds issued in certain states; and expanded the permitted use of qualified mortgage bonds to finance mortgages for veterans who served in the active military without regard to the first-time homebuyer requirement. - The Energy Improvement and Extension Act of 2008 was enacted on October 3, 2008. - The Act provided for \$800 million of New CREB issuance authority, applicable to qualified bonds issued after the date of enactment. - The Act also created Qualified Energy Conservation Bonds (QECBs), a new category of tax-credit bonds pursuant to IRC section - 54D. The national bond volume cap for QECBs is \$800 million. Each State receives a population-based QECB allocation, which then must be allocated to large, local governments in a similar fashion. - The Tax Extenders and Alternative Minimum Tax Relief Act of 2008, enacted on October 3, 2008, provided for \$400 million of QZAB issuance authority for each of calendar years 2008 and 2009. - The Housing Assistance Tax Act of 2008 enacted on July 30, 2008, amended IRC sections 143 and 146 related to qualified mortgage bonds. Specifically, the Act provided a temporary \$11 billion increase in the annual private activity bond volume cap under section 146 for qualified housing issues and eased restrictions to permit the use of qualified mortgage bonds to refinance certain subprime mortgage loans. ### Appendix B #### American Recovery and Reinvestment Act of 2009 Tax-Credit Bond Provisions - American Recovery and Reinvestment Act of 2009 (ARRA09) was enacted on February 17, 2009, to help stimulate the U.S. economy by providing tax incentives for infrastructure projects and promoting job growth. ARRA09 included several new types of tax-exempt and tax-credit bonds. - Build America Bonds (BABs) are a new category of taxable tax-credit bonds that bond issuers can elect to issue in lieu of tax-exempt bonds. Specifically, as defined by IRC section 54AA(d), a Build America Bond is any taxable State or local governmental bond (excluding a private activity bond under section 141) that meets the following requirements: (1) the interest on said bond would (except for section 54AA) be excludable from gross income under section 103; (2) the bond is issued before January 1, 2011; and (3) the issuer makes an irrevocable election to have section 54AA apply. - There are two general types of Build America Bonds: - "Build America Bonds (Tax-Credit)" provide a Federal subsidy through Federal tax credits to bond investors in an amount equal to 35 percent of the total coupon interest payable by the issuer on taxable governmental bonds (net of the tax credit). This represents a Federal subsidy to the State or local governmental issuer equal to approximately 25 percent of the total return to the investor (including the coupon interest paid by the issuer and the tax credit). This type of Build America Bond generally may be used to finance any governmental purpose for which conventional tax-exempt governmental bonds could be issued under section 103 (excluding private activity bonds under section 141). - "Build America Bonds (Direct Payment)" provide a Federal subsidy through a refundable tax credit paid to State or local governmental issuers by the Treasury Depart- - ment and the Internal Revenue Service in an amount equal to 35 percent of the total coupon interest payable to investors in these taxable bonds. This type of Build America Bond generally may be used to finance only capital expenditures and certain issuance costs and reasonably required reserve funds. - Recovery Zone Bonds provide tax incentives for State and local governmental borrowing at lower borrowing costs to promote job creation and general economic recovery that is targeted to areas particularly affected by employment declines. - Specifically, a "Recovery Zone" is defined in section 1400U-1 as: (1) any area designated by the issuer as having significant poverty, unemployment, rate of home foreclosures, or general distress; (2) any area designated by the issuer as economically distressed by reason of the closure or realignment of a military installation pursuant to the Defense Base Closure and Realignment Act of 1990; and, (3) any area for which a designation as an empowerment zone or renewal community is in effect as of the effective date of ARRA09. - **Recovery Zone Economic Development** Bonds (Direct Payment), defined by IRC section 1400U-2, represent a third type of Build America Bond. Recovery Zone Economic Development Bonds are comparable to Build America Bonds (Direct Payment), except that they provide for a deeper Federal subsidy through a refundable tax credit paid to State or local governmental issuers in an amount equal to 45 percent (rather than 35 percent) of the total coupon interest payable to investors in these taxable bonds and they have different program requirements regarding eligible uses of proceeds for "qualified economic development purposes" within recovery zones. - Recovery Zone Facility Bonds—ARRA09 created this new type of exempt facility bond, defined by IRC section 1400U-3. Statistics of Income Bulletin | Fall 2009 Proceeds of such bond issues may be used to finance certain "recovery zone property." - Recovery Zone Bonds may be issued by each State and counties and large municipalities within each State before January 1, 2011. Section 1400U-1 imposes a national bond volume cap of \$10 billion for Recovery Zone Economic Development Bonds and \$15 billion for Recovery Zone Facility Bonds. The volume cap for Recovery Zone Bonds is allocated among the States and counties, and large municipalities within the States, based on relative declines in employment in 2008. - Qualified Energy Conservation Bonds (QECBs)—ARRA09 increased the national bond volume cap for QECBs from \$800 million to \$3.2 billion. - Qualified School Construction Bonds (QSCBs)—ARRA09 created this new type of tax-credit bond. Pursuant to IRC section 54F, a QSCB is defined as any bond issued as a part of an issue if (1) 100 percent of the available project proceeds of such issue are to be used for the construction, rehabilitation, or repair of a public school facility or for the acquisition of land on which such a facility is to be constructed with part of the proceeds of such issue; (2) the bond is issued by a State or local government within the jurisdiction of which such school is located, and (3) the issuer designates such bond purposes of this section. - The Act added section 54F(c) to provide a national bond limitation authorization for QSCBs of \$11 billion for each of the calendar years 2009 and 2010. - Tribal Economic Development Bonds were created under IRC section 7871(f) of ARRA09. In general, the purpose of new section 7871(f) was to give Indian tribal governments greater flexibility to use tax-exempt bonds to finance economic
development projects. Prior to ARRA09, generally, the use of tax-exempt bonds by Indian tribal governments was limited to certain manufacturing facilities and activities that constitute essential governmental functions customarily performed by State and local governments with general taxing powers. With the - changes enacted in ARRA09, the current law rules that restricted the purpose of tribal bonds to "essential governmental functions" no longer apply to these bonds, and the bonds could be issued as tax-exempt private activity bonds. However, there are still restrictions on the use of tax-exempt bond proceeds to finance certain gaming facilities and facilities outside an Indian reservation. The national bond volume cap for Tribal Economic Development Bonds is \$2 billion. - New Clean Renewable Energy Bonds (New CREBs)—IRC section 54C(c) provides for an increase in the national bond volume cap for New CREBs, from \$800 million to \$2.4 billion. Section 54C(c)(2) provides that the Secretary shall allocate no more than one third of the volume cap to qualified projects owned by public power providers, governmental bodies, and cooperative electric companies, respectively. - Qualified Zone Academy Bonds (QZABs)— The Act further amended IRC section 54E(c)(1) to provide an increased national zone academy bond limitation authorization for QZABs of \$1.4 billion for each of the calendar years 2009 and 2010. - IRC section 54E(d) defines a "qualified zone academy" as any public school (or academic program within a public school) which is established by and operated under the supervision of an eligible local education agency to provide education or training below the postsecondary level provided: (1) the public school or program is designed in cooperation with business to enhance the academic curriculum, increase graduation and employment rates and prepare students for college or the workforce; (2) students will be subject to the same academic standards and assessments as other students educated by the eligible local education agency; (3) the comprehensive education plan is approved by the eligible local education agency; and (4)(i) such public school is located in an empowerment zone or enterprise community including such designated after October 3, 2008; or (ii) there is a reasonable expectation (as of the date of bond issuance) that at least 35 percent of the students will be eligible for free or reduced cost lunches under the school lunch program established under the National School Lunch Act. Statistics of Income Bulletin | Fall 2009 Table 1. Tax-Exempt Governmental Bonds, by Type and Term of Issue, 2007 [Money amounts are in millions of dollars] | Type and term of issue | Number | Amount | |-------------------------|--------|---------| | All issues, total [1] | 25,253 | 379,326 | | Short-term | 6,798 | 63,076 | | Long-term | 18,455 | 316,250 | | New money issues, total | 21,000 | 252,566 | | Short-term | 5,125 | 52,419 | | Long-term | 15,875 | 200,148 | | Refunding issues, total | 6,425 | 126,759 | | Short-term | 2,303 | 10,657 | | Long-term | 4,122 | 116,102 | ^[1] A given bond issue can include both new money and refunding proceeds. Thus, the number of new money issues plus the number of refunding issues will sometimes exceed the total number of issues. However, the money amounts add to the totals. NOTE: Detail may not add to totals because of rounding. Table 2. Long-Term Tax-Exempt Governmental Bonds, by Bond Purpose and Type of Issue, 2007 [Money amounts are in millions of dollars] | Bond purpose | All is | sues | New mon | ney issues | Refunding issues | | | |---|--------|---------|---------|------------|------------------|---------|--| | Bond pulpode | Number | Amount | Number | Amount | Number | Amount | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | Total [1] | 18,455 | 316,250 | 15,875 | 200,148 | 4,122 | 116,102 | | | Education | 6,137 | 105,660 | 5,187 | 71,595 | 1,411 | 34,065 | | | Health and hospital | 374 | 5,772 | 333 | 3,210 | 80 | 2,562 | | | Transportation | 1,215 | 36,583 | 1,063 | 23,698 | 277 | 12,885 | | | Public safety | 2,391 | 6,815 | 2,285 | 4,941 | 219 | 1,874 | | | Environment | 1,325 | 16,008 | 1,102 | 9,659 | 430 | 6,349 | | | Housing | 126 | 1,830 | 98 | 628 | 46 | 1,202 | | | Utilities | 2,180 | 50,479 | 1,724 | 32,019 | 820 | 18,460 | | | Bond and tax/revenue anticipation notes | 310 | 3,739 | 281 | 3,284 | 48 | 455 | | | Other purposes [2] | 5,662 | 89,363 | 4,852 | 51,113 | 1,415 | 38,250 | | ^[1] A given bond issue can include more than one purpose and can include both new money and refunding proceeds. Thus, the summation of number of issues by purpose or by type of issue will sometimes exceed the total number of issues. However, the money amounts add to the totals. ^{[2] &}quot;Other purposes" refer to obligations for which a specific purpose either did not apply or was not clearly indicated on the Form 8038-G. Statistics of Income Bulletin | Fall 2009 Table 3. Computation of Lendable Proceeds for Long-Term Tax-Exempt Governmental Bonds, by Bond Purpose, 2007 [Money amounts are in millions of dollars] | Bond purpose | Entire is: | sue price | Bond issuance
costs | | | edit
cement | Allocation to reserve fund | | |--|------------|-----------|-------------------------|------------------------|---|------------------------|--------------------------------------|------------------------| | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | Total [1] | 18,455 | 316,250 | 11,081 | 2,658 | 4,556 | 896 | 1,403 | 2,893 | | Education | 6,137 | 105,660 | 3,758 | 855 | 1,882 | 196 | 216 | 785 | | Health and hospital | 374 | 5,772 | 191 | 58 | 55 | 26 | 35 | 85 | | Transportation | 1,215 | 36,583 | 828 | 251 | 320 | 149 | 104 | 280 | | Public safety | 2,391 | 6,815 | 785 | 74 | 275 | 17 | 64 | 60 | | Environment | 1,325 | 16,008 | 881 | 142 | 332 | 35 | 131 | 111 | | Housing | 126 | 1,830 | 91 | 12 | 26 | 3 | 27 | 10 | | Utilities | 2,180 | 50,479 | 1,818 | 465 | 807 | 150 | 326 | 751 | | Bond and tax/revenue anticipation notes | 310 | 3,739 | 217 | 10 | 3 | 1 | 0 | 0 | | Other purposes [2] | 5,662 | 89,363 | 3,681 | 790 | 1,428 | 319 | 553 | 810 | | Bond purpose | | | Total lendable proceeds | | Proceeds used to refund prior issues Number Amount | | Nonrefunding proceeds Number Amount | | | | | | Number | Amount | | | | | | Total (41 | | | (9)
18,453 | (10)
309,802 | (11)
4,122 | (12)
114,320 | (13)
15,873 | (14)
195,483 | | Total [1] Education | | | 6,136 | 103,824 | 1,411 | 33,706 | 5,186 | 70,118 | | Health and hospital | | | 374 | 5,603 | 80 | 2,500 | 333 | 3,103 | | Transportation | | | 1,215 | 35,903 | 277 | 12,645 | 1,063 | 23,258 | | Public safety | | | 2,390 | 6.665 | 217 | 1.842 | 2,284 | 4.823 | | Environment | | | 1,325 | 15,719 | 430 | 6,272 | 1,102 | 9,447 | | Housing | | | 1,323 | 1,804 | 46 | 1,194 | 98 | 609 | | Utilities | | | 2,180 | 49,112 | 820 | 18,160 | 1.724 | 30.952 | | O CITATO O | 2,100 | 70,112 | 020 | 10,100 | , | , | | | | Bond and tax/revenue anticipation notes | | | 310 | 3 728 | 48 | 454 | 281 | 3 274 | | Bond and tax/revenue anticipation notes Other purposes [2] | | | 310
5,662 | 3,728
87,445 | 48
1,415 | 454
37,546 | 281
4,852 | 3,274
49,899 | ^[1] A given bond issue can include more than one purpose. Thus, the summation of number of issues by purpose will sometimes exceed the total number of issues. However, the money amounts add to the totals. ^{[2] &}quot;Other purposes" refer to obligations for which a specific purpose either did not apply or was not clearly indicated on the Form 8038-G. **Statistics of Income Bulletin** | Fall 2009 ### Table 4. New Money Long-Term Tax-Exempt Governmental Bonds, by Bond Purpose and Size of Entire Issue, 2007 [Money amounts are in millions of dollars, except for size of entire issue, which is in whole dollars] | | | | | | Size of er | ntire issue | | | | | | |---|------------|--------------------------------|-----------|---------------------|------------|-----------------------------------|---------|-------------------------------------|--|--|--| | Bond purpose | All is | All issues | | Under \$500,000 [1] | | \$500,000
under
\$1,000,000 | | \$1,000,000
under
\$5,000,000 | | | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | | | | Total [2] | 15,875 | 200,148 | 5,688 | 1,340 | 1,943 | 1,335 | 3,792 | 8,831 | | | | | Education | 5,187 | 71,595 | 1,702 | 403 | 590 | 412 | 1,113 | 2,551 | | | | | Health and hospital | 333 | 3,210 | 99 | 25 | 36 | 25 | 90 | 204 | | | | | Transportation | 1,063 | 23,698 | 343 | 75 | 121 | 77 | 258 | 464 | | | | | Public safety | 2,285 | 4,941 | 1,350 | 310 | 307 | 200 | 348 | 673 | | | | | Environment | 1,102 | 9,659 | 253 | 60 | 148 | 93 | 339 | 593 | | | | | Housing | 98 | 628 | 10 | 3 | 17 | 12 | 34 | 73 | | | | | Utilities | 1,724 | 32,019 | 290 | 71 | 192 | 122 | 598 | 1,259 | | | | | Bond and tax/revenue anticipation notes | 281 | 3,284 | 29 | 9 | 43 | 30 | 151 | 353 | | | | | Other purposes [3] | 4,852 | 51,113 | 1,657 | 384 | 542 | 364 | 1,205 | 2,660 | | | | | | | Size of entire issue—continued | | | | | | | | | | | | \$5,00 | 0,000 | \$10,00 | 0,000 | \$25,00 | 00,000 | \$75,00 | 0,000 | | | | | Bond purpose | un | der | under | | un | or | | | | | | | • • | \$10,00 | 00,000 | \$25,00 | 0,000 | \$75,00 | 00,000 | more | | | | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | | | | Total [2] | 1,619 | 10,619 | 1,296 | 18,216 | 962 | 35,943 | 575 |
123,864 | | | | | Education | 595 | 4,039 | 516 | 7,096 | 450 | 16,524 | 221 | 40,572 | | | | | Health and hospital | 43 | 252 | 19 | 237 | 24 | 732 | 22 | 1,736 | | | | | Transportation | 91 | 456 | 85 | 888 | 85 | 2,435 | 80 | 19,302 | | | | | | | 529 | 89 | 843 | 53 | 1,095 | 29 | 1,290 | | | | | Public safety | 109 | 329 | | | | | | | | | | | | 109
131 | 679 | 101 | 1,067 | 77 | 2,148 | 53 | 5,020 | | | | | Public safety | | | 101
14 | 1,067
147 | 77
10 | 2,148
223 | 53
7 | 5,020 | | | | | Public safety
Environment | 131 | 679 | | , | | | | , | | | | | Public safety Environment Housing | 131 | 679
35 | 14 | 147 | 10 | 223 | 7 | 136 | | | | ^[1] Form 8038-G returns with an entire issue price less than \$100,000 are excluded from the study. Issuers of these bonds are instructed to file Form 8038-GC, Statistics of Income (SOI) does not process data from the Forms 8038-GC filed with the Internal Revenue Service. ^[2] A given bond issue can include more than one purpose. Thus, the summation of number of issues by purpose will sometimes exceed the total number of issues. However, the money amounts add to the totals. ^{[3] &}quot;Other purposes" refer to obligations for which a specific purpose either did not apply or was not clearly indicated on the Form 8038-G. Statistics of Income Bulletin | Fall 2009 Table 5. New Money Long-Term Tax-Exempt Governmental Bonds, by State of Issue and Bond Purpose, 2007 [Money amounts are in millions of dollars] | | | | | | Bond p | urpose | | | | | |----------------------|--------|---------|--------|--------|-----------|------------|---------|----------|--------|-----------| | State of issue | Tota | il [1] | Educ | ation | Health an | d hospital | Transpo | ortation | Public | safety | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | All States | 15,875 | 200,148 | 5,187 | 71,595 | 333 | 3,210 | 1,063 | 23,698 | 2,285 | 4,941 | | Alabama | 332 | 4,351 | 73 | 1,863 | d | d | 11 | 50 | 39 | 66 | | Alaska | 33 | 502 | 16 | 99 | 0 | 0 | d | d | d | d | | Arizona | 356 | 5,898 | 166 | 1,541 | d | d | 20 | 782 | 59 | 83 | | Arkansas | 299 | 1,199 | 118 | 586 | d | d | 14 | 72 | 29 | 34 | | California | 1,168 | 30,919 | 470 | 12,475 | d | d | 100 | 2,424 | 110 | 266 | | Colorado | 298 | 3,031 | 72 | 966 | 5 | 95 | 12 | 128 | 49 | 42 | | Connecticut | 138 | 1,935 | 69 | 388 | d | d | 17 | 371 | 36 | 54 | | Delaware | 38 | 415 | 5 | 259 | 0 | 0 | 16 | 8 | 7 | 15 | | District of Columbia | 10 | 1,357 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Florida | 514 | 12,552 | 99 | 4,887 | 4 | 116 | 33 | 1,464 | 77 | 242 | | Georgia | 414 | 7,232 | 109 | 2,983 | d | d | 17 | 362 | 84 | 335 | | Hawaii | 19 | 7,202 | 0 | 0 | 10 | 40 | 0 | 0 | 0 | 0 | | Idaho | 80 | 472 | 23 | 308 | d | d | 7 | 2 | 10 | 33 | | Illinois | 824 | 6,848 | 411 | 2,681 | 4 | 35 | 40 | 863 | 80 | 131 | | Indiana | 422 | 3,146 | 137 | 1,119 | d | d | 24 | 64 | 81 | 111 | | Iowa | 336 | 1,104 | 99 | 529 | d | d | 28 | 27 | 30 | 18 | | Kansas | 298 | 1,557 | 83 | 621 | 15 | 40 | 37 | 100 | 30 | 45 | | Kentucky | 296 | 3,392 | 127 | 817 | 5 | 58 | 14 | 470 | 33 | 27 | | Louisiana | 290 | 1,752 | 35 | 309 | 14 | 24 | 20 | 52 | 65 | 161 | | Maine | 132 | 312 | 55 | 65 | 0 | 0 | 18 | 69 | 19 | 101 | | | 172 | | 40 | 888 | 8 | - | | 883 | | | | Maryland | | 3,159 | | | 0 | 47 | 13 | | 35 | 100
52 | | Massachusetts | 254 | 4,801 | 79 | 1,695 | 9 | - | 41 | 251 | 63 | | | Michigan | 497 | 3,628 | 160 | 1,426 | | 12 | 38 | 685 | 56 | 36 | | Minnesota | 623 | 3,662 | 99 | 569 | 10 | 95 | 41 | 173 | 39 | 149 | | Mississippi | 243 | 873 | 35 | 192 | 10 | 58 | 8 | 107 | 56 | 53 | | Missouri | 477 | 3,676 | 185 | 1,251 | d | d | 49 | 770 | 74 | 147 | | Montana | 71 | 181 | 17 | 82 | 0 | 0 | 5 | 8 | 7 | 5 | | Nebraska | 506 | 2,300 | 56 | 223 | 9 | 9 | 23 | 9 | 27 | 24 | | Nevada | 55 | 1,658 | 11 | 802 | d | d | 4 | 246 | 5 | 16 | | New Hampshire | 89 | 280 | 27 | 37 | 0 | 0 | 8 | 19 | 20 | 53 | | New Jersey | 382 | 4,236 | 197 | 1,501 | 14 | 6 | 7 | 1,213 | 60 | 120 | | New Mexico | 145 | 1,364 | 54 | 325 | 0 | 0 | 3 | 4 | 28 | 76 | | New York | 718 | 12,305 | 383 | 2,604 | 4 | 188 | 32 | 3,435 | 97 | 417 | | North Carolina | 450 | 5,405 | 82 | 2,034 | 11 | 845 | 10 | 464 | 140 | 618 | | North Dakota | 127 | 225 | 23 | 38 | 0 | 0 | 9 | 6 | d | d | | Ohio | 380 | 8,594 | 120 | 6,349 | 5 | 14 | 26 | 520 | 57 | 69 | | Oklahoma | 357 | 1,552 | 231 | 677 | 21 | 186 | 13 | 173 | 23 | 44 | | Oregon | 183 | 2,769 | 70 | 1,268 | 5 | 4 | 18 | 784 | 38 | 124 | | Pennsylvania | 632 | 5,854 | 239 | 2,191 | d | d | 25 | 466 | 107 | 111 | | Rhode Island | 64 | 791 | 14 | 242 | 0 | 0 | d | d | 16 | 27 | | South Carolina | 251 | 2,095 | 50 | 728 | d | d | 12 | 522 | 65 | 58 | | South Dakota | 72 | 346 | 24 | 116 | 0 | 0 | 9 | 13 | 6 | 24 | | Tennessee | 214 | 1,600 | 52 | 730 | d | d | 14 | 31 | 43 | 162 | | Texas | 1,377 | 22,347 | 410 | 9,009 | 25 | 303 | 58 | 3,211 | 161 | 426 | | Utah | 159 | 1,511 | 36 | 674 | 4 | 24 | 7 | 249 | 23 | 39 | | Vermont | 59 | 217 | 14 | 42 | 0 | 0 | 3 | [2] | 10 | 2 | | Virginia | 252 | 4,330 | 80 | 1,460 | 4 | 7 | 22 | 223 | 56 | 235 | | Washington | 219 | 5,116 | 67 | 1,361 | 16 | 137 | 18 | 1,448 | 27 | 21 | | West Virginia | 109 | 288 | 17 | 85 | d | d | 5 | 42 | 32 | 12 | | Wisconsin | 447 | 1,850 | 120 | 477 | d | d | 107 | 332 | 65 | 44 | | Wyoming | 49 | 53 | 28 | 23 | d | d | 0 | 0 | 8 | 6 | | U.S. Possessions [3] | 11 | 4,314 | 0 | 0 | d | d | 0 | 0 | 0 | 0 | Footnotes at end of table. **Statistics of Income Bulletin** | Fall 2009 Table 5. New Money Long-Term Tax-Exempt Governmental Bonds, by State of Issue and Bond Purpose, 2007—Continued [Money amounts are in millions of dollars] | | | | | | Bond purpos | e—continued | | - | | | |----------------------|--------|----------|--------|--------|-------------|-------------|---------------------------|--------|-----------|-----------| | State of issue | Enviro | nment | Hou | sing | Utili | ties | Bond and to
anticipati | | Other pur | poses [4] | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (11) | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | | All States | 1,102 | 9,659 | 98 | 628 | 1,724 | 32,019 | 281 | 3,284 | 4,852 | 51,113 | | Alabama | 5 | 28 | d | d | 47 | 1,476 | d | d | 159 | 832 | | Alaska | 0 | 0 | 0 | 0 | 3 | 117 | 0 | 0 | 10 | 189 | | Arizona | d | d | 0 | 0 | 24 | 2,137 | d | d | 91 | 1,298 | | Arkansas | 16 | 207 | d | d | 73 | 176 | 0 | 0 | 50 | 72 | | California | 61 | 1,952 | d | d | 78 | 6,653 | 5 | 485 | 316 | 6,195 | | Colorado | d | d | 7 | 25 | 27 | 765 | d | d | 119 | 990 | | Connecticut | 25 | 53 | d | d | 6 | 36 | 0 | 0 | 59 | 1,018 | | Delaware | 3 | 38 | 0 | 0 | d | d | d | d | 7 | 92 | | District of Columbia | d | d | d | d | 0 | 0 | 0 | 0 | d | d | | Florida | 12 | 432 | d | d | 76 | 2,081 | d | d | 213 | 3,273 | | Georgia | 75 | 514 | d | d | 32 | 1,840 | 0 | 0 | 106 | 968 | | Hawaii | 6 | 166 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 589 | | Idaho | 8 | 41 | d | d | 4 | 2 | 10 | 21 | 15 | 60 | | Illinois | 22 | 57 | 3 | 3 | 48 | 1,224 | 4 | 24 | 231 | 1,830 | | Indiana | 46 | 451 | d | d | 25 | 883 | 14 | 34 | 89 | 464 | | lowa | 19 | 84 | d | d | 36 | 73 | 17 | 76 | 121 | 257 | | Kansas | 29 | 64 | 0 | 0 | 40 | 307 | 14 | 16 | 96 | 365 | | Kentucky | 10 | 131 | 0 | 0 | 40 | 853 | 13 | 66 | 57 | 969 | | Louisiana | 15 | 115 | d | d | 18 | 87 | d | d | 52 | 966 | | Maine | 7 | 15 | 0 | 0 | 8 | 15 | 8 | 18 | 29 | 120 | | Maryland | 56 | 400 | d | d | 9 | 184 | d | d | 72 | 646 | | Massachusetts | 46 | 307 | 0 | 0 | d | d | d | d | 157 | 2,431 | | | 76 | 467 | 3 | 6 | 49 | 163 | 3 | 1 | 112 | 832 | | Michigan | 55 | 509 | 6 | 32 | 73 | 361 | 33 | 69 | 290 | 1,704 | | Minnesota | 6 | 17 | 0 | 0 | 13 | 37 | 0 | 09 | | 410 | | Mississippi | | | - | | | | | | 117 | | | Missouri | 26 | 220
9 | d
0 | d
0 | 45
9 | 729
7 | d
3 | d
5 | 91
20 | 456 | | Montana | 10 | - | - | - | | | | | | 65 | | Nebraska | 8 | 12 | 0 | 0 | 42 | 1,767 | 25 | 86 | 325 | 171 | | Nevada | | 120 | d | d | d | d | 0 | 0 | 18 | 453 | | New Hampshire | 15 | 22 | d | d | d | d | 8 | 12 | 21 | 109 | | New Jersey | 23 | 196 | 3 | 32 | 14 | 21 | 3 | 6 | 98 | 1,140 | | New Mexico | 15 | 44 | 0 | 0 | 12 | 136 | 0 | 0 | 33 | 780 | | New York | 25 | 150 | 5 | 83 | 18 | 133 | 7 | 765 | 174 | 4,529 | | North Carolina | d | d | d | d | 43 | 385 | 0 | 0 | 185 | 882 | | North Dakota | 3 | 21 | d | d | 71 | 142 | 0 | 0 | 16 | 16 | | Ohio | 20 | 167 | 3 | 41 | 21 | 426 | 4 | 6 | 130 | 1,002 | | Oklahoma | 5 | 5 | 0 | 0 | 23 | 265 | 0 | 0 | 49 | 202 | | Oregon | 3 | 4 | 0 | 0 | 14 | 56 | 4 | 21 | 35 | 508 | | Pennsylvania | 103 | 838 | d | d | 29 | 295 | 22 | 339 | 113 | 1,594 | | Rhode Island | 8 | 98 | d | d | d | d | 0 | 0 | 24 | 415 | | South Carolina | 18 | 32 | 0 | 0 | 28 | 375 | d | d | 81 | 367 | | South Dakota | 5 | 6 | 3 | 3 | 9 | 78 | 4 | 14 | 14 | 92 | | Tennessee | 10 | 28 | d | d | 60 | 379 | 18 | 51 | 57 | 193 | | Texas | d | d | 0 | 0 | 304 | 5,113 | d | d | 403 | 4,031 | | Utah | d | d | d | d | 45 | 301 | 3 | 21 | 38 | 187 | | Vermont | 6 | 1 | 0 | 0 | 9 | 7 | 0 | 0 | 19 | 164 | | Virginia | 27 | 502 | 0 | 0 | 27 | 388 | 11 | 66 | 71 | 1,447 | | Washington | 6 | 64 | 8 | 31 | 35 | 587 | 6 | 36 | 47 | 1,432 | | West Virginia | 26 | 106 | d | d | d | d | d | d | 25 | 29 | | Wisconsin | 69 | 233 | d | d | 81 | 139 | 16 | 60 | 173 | 547 | | Wyoming | d | d | 0 | 0 | 3 | 16 | 0 | 0 | d | C | | U.S. Possessions [3] | d | d | 0 | 0 | d | d | d | d | 5 | 2,609 | d—Data deleted to avoid disclosure of information about specific bonds. However, the data are included in the appropriate totals. ^[1] A given bond issue can include more than one purpose. Thus, the summation of number of issues by purpose will sometimes exceed the total number of issues. However, the
money amounts add to the totals. ^[2] Indicates an amount less than \$500,000. ^[3] U.S. Possessions include Puerto Rico, the U.S. Virgin Islands, Guam, and the Northern Mariana Islands. ^{[4] &}quot;Other purposes" refer to obligations for which a specific purpose either did not apply or was not clearly indicated on the Form 8038-G. Statistics of Income Bulletin | Fall 2009 Table 6. Tax-Exempt Private Activity Bonds, by Type and Term of Issue, 2007 [Money amounts are in millions of dollars] | Type and term of issue | Number | Amount | |-------------------------|--------|---------| | All issues, total [1] | 4,380 | 137,432 | | Short-term | 70 | 878 | | Long-term | 4,310 | 136,553 | | New money issues, total | 3,637 | 87,172 | | Short-term | 51 | 596 | | Long-term | 3,586 | 86,576 | | Refunding issues, total | 1,499 | 50,260 | | Short-term | 25 | 283 | | Long-term | 1,474 | 49,977 | ^[1] A given bond issue can include both new money and refunding proceeds. Thus, the number of new money issues plus the number of refunding issues will sometimes exceed the total number of issues. However, the money amounts add to the totals. NOTE: Detail may not add to totals because of rounding. Table 7. Long-Term Tax-Exempt Private Activity Bonds, by Bond Purpose and Type of Issue, 2007 [Money amounts are in millions of dollars] | Danid surrana | All is | sues | New mon | ey issues | Refunding issues | | | |---|--------|---------|---------|-----------|------------------|--------|--| | Bond purpose | Number | Amount | Number | Amount | Number | Amount | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | Total [1] | 4,310 | 136,553 | 3,586 | 86,576 | 1,474 | 49,977 | | | Airport | 69 | 6,819 | 47 | 3,578 | 35 | 3,241 | | | Docks and wharves | 21 | 1,360 | 12 | 405 | 12 | 955 | | | Water | 18 | 388 | 13 | 256 | 6 | 132 | | | Sewage | 26 | 458 | 16 | 346 | 12 | 112 | | | Solid waste disposal | 142 | 4,183 | 124 | 3,316 | 20 | 868 | | | Qualified residential rental | 619 | 9,106 | 508 | 7,359 | 127 | 1,747 | | | Local electricity or gas furnishing facilities | 6 | 359 | 4 | 163 | 4 | 196 | | | Local district heating or cooling facilities | d | d | d | d | 0 | 0 | | | Qualified hazardous waste facilities | 43 | 3,903 | 5 | 512 | 40 | 3,391 | | | Tax Reform Act of 1986 transition property | d | d | d | d | 0 | 0 | | | Qualified new empowerment zone | 3 | 60 | 3 | 60 | 0 | 0 | | | Qualified public educational facilities | d | d | d | d | 0 | 0 | | | Qualified green building and sustainable design | d | d | d | d | 0 | 0 | | | Qualified Gulf Opportunity Zone and | | | | | | | | | Gulf Opportunity Zone mortgage | 79 | 3,973 | 78 | 3,912 | 5 | 61 | | | Qualified New York Liberty Zone | 3 | 395 | d | d | d | d | | | Qualified mortgage | 312 | 24,472 | 259 | 13,508 | 213 | 10,964 | | | Qualified veterans' mortgage | 8 | 374 | 4 | 119 | 6 | 254 | | | Qualified small issue | 775 | 2,531 | 729 | 2,383 | 71 | 148 | | | Qualified student loan | 34 | 5,330 | 33 | 4,489 | 12 | 841 | | | Qualified redevelopment | d | d | d | d | 0 | 0 | | | Qualified hospital | 436 | 28,923 | 344 | 17,270 | 203 | 11,653 | | | Qualified section 501(c)(3) nonhospital | 1,754 | 42,061 | 1,428 | 27,352 | 736 | 14,709 | | | Gulf Opportunity Zone advance refunding | d | d | 0 | 0 | d | d | | | Other purposes [2] | 18 | 1,467 | 16 | 879 | 6 | 588 | | d—Data deleted to avoid disclosure of information about specific bonds. However, the data are included in the appropriate totals. ^[1] A given bond issue can include more than one purpose and can include both new money and refunding proceeds. Thus, the summation of number of issues by purpose or by type of issue will sometimes exceed the total number of issues. However, the money amounts add to the totals. ^[2] For this table, "other purposes" refer to obligations for which a specific purpose either did not apply or was not clearly indicated on the Form 8038. NOTE: Detail may not add to totals because of rounding. **Statistics of Income Bulletin** | Fall 2009 Table 8. Computation of Lendable Proceeds for Long-Term Tax-Exempt Private Activity Bonds, by Selected Bond Purpose, 2007 [Money amounts are in millions of dollars] | Selected bond purpose | Entire is | sue price | Bond issua | ance costs | Credit enh | ancement | Allocation to | reserve fund | |--|-------------|-----------------|---|--|---|---|---|--| | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | Total [1] | 4,310 | 136,553 | 2,735 | 1,048 | 1,082 | 532 | 730 | 1,752 | | Airport | 69 | 6,819 | 61 | 59 | 43 | 33 | 18 | 148 | | Docks and wharves | 21 | 1,360 | d | d | 7 | 4 | d | d | | Water | 18 | 388 | 13 | 5 | d | d | d | d | | Sewage | 26 | 458 | 16 | 4 | d | d | d | d | | Solid waste disposal | 142 | 4,183 | 102 | 40 | 41 | 7 | 19 | 43 | | Qualified residential rental | 619 | 9,106 | 145 | 27 | 38 | 12 | 50 | 39 | | Qualified Gulf Opportunity Zone and | | , | | | | | | | | Gulf Opportunity Zone mortgage | 79 | 3,973 | 64 | 31 | 25 | 6 | 9 | 8 | | Qualified mortgage | 312 | 24,472 | 120 | 51 | 16 | 12 | 70 | 178 | | Qualified veterans' mortgage | 8 | 374 | d | d | 0 | 0 | d | d | | Qualified small issue | 775 | 2,531 | 377 | 32 | 151 | 9 | 17 | 6 | | Qualified student loan | 34 | 5,330 | 24 | 20 | 8 | 1 | 17 | 41 | | Qualified hospital | 436 | 28,923 | 357 | 250 | 149 | 222 | 93 | 439 | | | | | | | | | | 004 | | Qualified section 501(c)(3) nonhospital | 1.754 | 42.061 | 1.453 | 495 | 600 | 211 | 435 | 821 | | Qualified section 501(c)(3) nonhospital All other bonds, combined [2] | 1,754
78 | 42,061
6,576 | 1,453
25 | 495
28 | 600
10 | 211
13 | 435
10 | | | | 78 | | | 28 | | 13
sed to refund | | 22 | | All other bonds, combined [2] | 78 | | 25 | 28 | 10
Proceeds us | 13
sed to refund | 10 | 821
22
g proceeds
Amount | | All other bonds, combined [2] | 78 | | 25
Total lendab | 28
ble proceeds | Proceeds us prior i | 13
sed to refund
ssues | Nonrefundin | 22
g proceeds | | All other bonds, combined [2] Selected bond purp | 78 | | Total lendab | 28 lle proceeds Amount | Proceeds us prior i | eed to refund ssues Amount | Nonrefundin | g proceeds Amount (14) | | All other bonds, combined [2] Selected bond purp | 78 | | Total lendab Number (9) | 28 elle proceeds Amount (10) | Proceeds us prior i Number (11) | eed to refund ssues Amount (12) | Nonrefundin Number (13) | 22 g proceeds Amount (14) 84,245 | | All other bonds, combined [2] Selected bond purp | 78 | | Total lendab Number (9) 4,310 | 28 sle proceeds Amount (10) 133,221 | Proceeds us prior in Number (11) | 13 sed to refund ssues Amount (12) 48,976 | Nonrefundin Number (13) 3,686 | 22 g proceeds Amount (14) 84,245 3,392 | | All other bonds, combined [2] Selected bond purport Total [1] Airport | 78 | | Total lendab Number (9) 4,310 | Amount (10) 133,221 6,579 | Proceeds us prior in Number (11) 1,474 35 | 13 seed to refund ssues Amount (12) 48,976 3,187 | Number (13) 3,686 49 | 22 g proceeds Amount (14) 84,245 3,392 402 | | All other bonds, combined [2] Selected bond purport Total [1] Airport Docks and wharves Water | 78 | | 25 Total lendab Number (9) 4,310 69 21 | Amount (10) 133,221 6,579 1,349 | Proceeds us prior in Number (11) 1,474 35 | 13 seed to refund ssues Amount (12) 48,976 3,187 948 | Number (13) 3,686 49 12 | 22 g proceeds Amount (14) 84,245 3,392 402 247 | | All other bonds, combined [2] Selected bond purport Total [1] Airport Docks and wharves Water Sewage | 78 | | 25 Total lendab Number (9) 4,310 69 21 18 | Amount (10) 133,221 6,579 1,349 379 | 10 Proceeds us prior i Number (11) 1,474 35 12 6 | 13 seed to refund ssues Amount (12) 48,976 3,187 948 132 | Nonrefundin Number (13) 3,686 49 12 13 | 22 g proceeds Amount (14) 84,245 3,392 402 247 340 | | All other bonds, combined [2] Selected bond purport Total [1] Airport Docks and wharves Water | 78 | | 25 Total lendab Number (9) 4,310 69 21 18 26 | Amount (10) 133,221 6,579 1,349 379 451 | 10 Proceeds us prior i Number (11) 1,474 35 12 6 12 | Amount (12) 48,976 3,187 948 132 | Nonrefundin Number (13) 3,686 49 12 13 16 | 22 g proceeds Amount (14) 84,245 3,392 402 247 340 3,227 | | All other bonds, combined [2] Selected bond purport Total [1] Airport Docks and wharves Water Sewage Solid waste disposal | 78 | | 25 Total lendab Number (9) 4,310 69 21 18 26 142 | Amount (10) 133,221 6,579 1,349 379 451 4,094 | 10 Proceeds us prior i Number (11) 1,474 35 12 6 12 20 | Amount (12) 48,976 3,187 948 132 111 866 | Nonrefundin Number (13) 3,686 49 12 13 16 125 | 22 g proceeds Amount (14) 84,245 3,392 402 247 340 3,227 | | All other bonds, combined [2] Selected bond purport Total [1] Airport Docks and wharves Water Sewage Solid waste disposal Qualified residential rental | 78 | | 79 Total lendab Number (9) 4,310 69 21 18 26 142 619 | Amount (10) 133,221 6,579 1,349 379 451 4,094 | 10 Proceeds us prior i Number (11) 1,474 35 12 6 12 20 | Amount (12) 48,976 3,187 948 132 111 866 | Nonrefundin Number (13) 3,686 49 12 13 16 125 | 22 g proceeds
Amount (14) 84,245 3,392 402 247 340 3,227 7,292 | | All other bonds, combined [2] Selected bond purport Total [1] Airport Docks and wharves Water Sewage Solid waste disposal Qualified residential rental Qualified Gulf Opportunity Zone and | 78 | | 79 312 | 28 Amount (10) 133,221 6,579 1,349 379 451 4,094 9,028 3,927 24,231 | 10 Proceeds us prior i Number (11) 1,474 35 12 6 12 20 127 5 213 | 13 ed to refund ssues Amount (12) 48,976 3,187 948 132 111 866 1,736 61 10,900 | 10 Nonrefundin Number (13) 3,686 49 12 13 16 125 509 | 22 g proceeds Amount (14) 84,245 3,392 402 247 340 3,227 7,292 3,866 13,331 | | All other bonds, combined [2] Selected bond purport Total [1] Airport Docks and wharves Water Sewage Solid waste disposal Qualified residential rental Qualified Gulf Opportunity Zone and Gulf Opportunity Zone mortgage | 78 | | 75 Total lendab Number (9) 4,310 69 21 18 26 142 619 79 312 8 | 28 Amount (10) 133,221 6,579 1,349 379 451 4,094 9,028 3,927 24,231 372 | 10 Proceeds us prior i Number (11) 1,474 35 12 6 12 20 127 5 213 6 | 13 eed to refund ssues Amount (12) 48,976 3,187 948 132 111 866 1,736 61 10,900 253 | 10 Nonrefundin Number (13) 3,686 49 12 13 16 125 509 78 266 4 | 22 g proceeds Amount (14) 84,245 3,392 402 247 340 3,227 7,292 3,866 13,331 119 | | All other bonds, combined [2] Selected bond purport Total [1] Airport Docks and wharves Water Sewage Solid waste disposal Qualified residential rental Qualified Gulf Opportunity Zone and Gulf Opportunity Zone mortgage Qualified mortgage | 78 | | 75 Total lendab Number (9) 4,310 69 21 18 26 142 619 79 312 8 775 | 28 Amount (10) 133,221 6,579 1,349 379 451 4,094 9,028 3,927 24,231 372 2,484 | 10 Proceeds us prior i Number (11) 1,474 35 12 6 12 20 127 5 213 6 71 | 13 eed to refund ssues Amount (12) 48,976 3,187 948 132 111 866 1,736 61 10,900 253 146 | 10 Nonrefundin Number (13) 3,686 49 12 13 16 125 509 78 266 4 731 | 22 g proceeds Amount (14) 84,245 3,392 402 247 340 3,227 7,292 3,866 13,331 119 2,338 | | All other bonds, combined [2] Selected bond purport Total [1] Airport Docks and wharves Water Sewage Solid waste disposal Qualified residential rental Qualified Gulf Opportunity Zone and Gulf Opportunity Zone mortgage Qualified mortgage Qualified weterans' mortgage Qualified small issue Qualified student loan | 78 | | Total lendab Number (9) 4,310 69 21 18 26 142 619 79 312 8 775 34 | 28 Amount (10) 133,221 6,579 1,349 379 451 4,094 9,028 3,927 24,231 372 2,484 5,267 | 10 Proceeds us prior i Number (11) 1,474 35 12 6 12 20 127 5 213 6 71 12 | 13 eed to refund ssues Amount (12) 48,976 3,187 948 132 111 866 1,736 61 10,900 253 146 836 | 10 Nonrefundin Number (13) 3,686 49 12 13 16 125 509 78 266 4 731 33 | 22 g proceeds Amount (14) 84,245 3,392 402 247 340 3,227 7,292 3,866 13,331 119 2,338 4,431 | | All other bonds, combined [2] Selected bond purport Total [1] Airport Docks and wharves Water Sewage Solid waste disposal Qualified residential rental Qualified Gulf Opportunity Zone and Gulf Opportunity Zone mortgage Qualified mortgage Qualified weterans' mortgage Qualified small issue Qualified student loan Qualified hospital | 78 | | Total lendab Number (9) 4,310 69 21 18 26 142 619 79 312 8 775 34 436 | 28 Amount (10) 133,221 6,579 1,349 379 451 4,094 9,028 3,927 24,231 372 2,484 5,267 28,013 | 10 Proceeds us prior i Number (11) 1,474 35 12 6 12 20 127 5 213 6 71 12 203 | 13 eed to refund ssues Amount (12) 48,976 3,187 948 132 111 866 1,736 61 10,900 253 146 836 11,332 | 10 Nonrefundin Number (13) 3,686 49 12 13 16 125 509 78 266 4 731 33 355 | 22 g proceeds Amount (14) 84,245 3,392 402 247 340 3,227 7,292 3,866 13,331 119 2,338 4,431 16,680 | | Selected bond purpose Selected bond purpose Selected bond purpose Selected bond purpose Selected bond purpose Sewage Solid waste disposal Qualified residential rental Qualified Gulf Opportunity Zone and Gulf Opportunity Zone mortgage Qualified mortgage Qualified weterans' mortgage Qualified small issue Qualified student loan | 78 | | Total lendab Number (9) 4,310 69 21 18 26 142 619 79 312 8 775 34 | 28 Amount (10) 133,221 6,579 1,349 379 451 4,094 9,028 3,927 24,231 372 2,484 5,267 | 10 Proceeds us prior i Number (11) 1,474 35 12 6 12 20 127 5 213 6 71 12 | 13 eed to refund ssues Amount (12) 48,976 3,187 948 132 111 866 1,736 61 10,900 253 146 836 | 10 Nonrefundin Number (13) 3,686 49 12 13 16 125 509 78 266 4 731 33 | 22 g proceeds Amount (14) 84,245 3,392 402 247 340 3,227 7,292 3,866 13,331 119 2,338 4,431 | d—Data deleted to avoid disclosure of information for specific bonds. However, the data are included in the appropriate totals. ^[1] A given bond issue can include more than one purpose. Thus, the summation of number of issues by purpose will sometimes exceed the total number of issues. However, the money amounts add to the totals. ^[2] For purposes of this table, this category includes all issues for which a specific purpose either did not apply or was not clearly indicated on the Form 8038, as well as bonds issued for: local electricity or gas furnishing facilities, local district heating or cooling facilities, qualified hazardous waste facilities, facilities issued under a transitional rule of the Tax Reform Act of 1986, new empowerment zone facility bonds, qualified public educational facilities, qualified green building and sustainable design projects, New York Liberty Zone bonds, qualified redevelopment bonds, and Gulf Opportunity Zone advance refunding bonds. Statistics of Income Bulletin | Fall 2009 Table 9. New Money Long-Term Tax-Exempt Private Activity Bonds, by Selected Bond Purpose and Size of Entire Issue, 2007 [Money amounts are in millions of dollars, except for size of entire issue, which is in whole dollars] | | | | | | Size of er | ntire issue | | | |--|-----------------------|--------------|-----------|------------------------------------|---------------------|---------------------|-----------------------|----------------| | Selected bond purpose | All is | sues | Under \$1 | ,000,000 | \$1,000,0
\$5,00 | 00 under
0,000 | \$5,000,00
\$10,00 | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | Total [1] | 3,586 | 86,576 | 376 | 109 | 885 | 2,408 | 699 | 4,636 | | Airport | 47 | 3,578 | d | d | 7 | 17 | 10 | 72 | | Docks and wharves | 12 | 405 | d | d | 3 | 12 | 3 | 2: | | Water | 13 | 256 | 0 | 0 | d | d | 3 | 2 | | Sewage | 16 | 346 | 0 | 0 | d | d | 3 | 1 | | Solid waste disposal | 124 | 3,316 | 4 | 1 | 17 | 43 | 17 | 11 | | Qualified residential rental | 508 | 7,359 | 8 | 6 | 129 | 395 | 137 | 99 | | Qualified Gulf Opportunity Zone and | | , | | | | | | | | Gulf Opportunity Zone mortgage | 78 | 3,912 | 5 | 4 | 16 | 45 | 8 | 5 | | Qualified mortgage | 259 | 13,508 | 0 | 0 | d | d | 0 | | | Qualified veterans' mortgage | 4 | 119 | 0 | 0 | 0 | 0 | 0 | | | Qualified small issue | 729 | 2,383 | 270 | 48 | 243 | 701 | 156 | 1.04 | | Qualified student loan | 33 | 4,489 | 0 | 0 | 0 | 0 | 0 | .,- | | Qualified hospital | 344 | 17,270 | 9 | 4 | 60 | 165 | 50 | 32 | | Qualified section 501(c)(3) nonhospital | 1,428 | 27,352 | 67 | 41 | 403 | 1,005 | 305 | 1,91 | | All other bonds, combined [2] | 34 | 2.284 | 7 | 3 | 5 | 15 | 8 | 5 | | | | , - | Si | ze of entire is | sue_continu | ed | | | | | 040,000,0 | 200 | | | | | | | | Selected bond purpose | \$10,000,0
\$25,00 | | . , , | \$25,000,000 under
\$50,000,000 | | 000 under
00,000 | \$100,000,0 | 00 or more | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | Total [1] | 713 | 9,646 | 365 | 10,321 | 261 | 13,122 | 287 | 46,334 | | Airport | 5 | 75 | d | d | 3 | 172 | 15 | 3,20 | | Docks and wharves | 0 | 0 | d | d | d | d | d | | | Water | 5 | 77 | 3 | 125 | d | d | 0 | | | Sewage | d | d | 0 | 0 | 3 | 89 | d | | | Solid waste disposal | 35 | 554 | 28 | 971 | 16 | 972 | 7 | 66 | | Qualified residential rental | 168 | 2,445 | 44 | 1,463 | 14 | 790 | 8 | 1,26 | | Qualified Gulf Opportunity Zone and | | | | | | | | | | Gulf Opportunity Zone mortgage | 16 | 240 | 10 | 326 | 14 | 658 | 9 | 2,58 | | Qualified mortgage | d | d | 72 | 1,922 | 71 | 3,065 | 69 | 7,82 | | Qualified veterans' mortgage | 0 | 0 | d | d | d | d | 0 | | | Qualified small issue | 60 | 585 | 0 | 0 | 0 | 0 | 0 | | | | 0 | 0 | 5 | 178 | 6 | 423 | 22 | 3,88 | | Qualified student loan | U | | | | | | | | | Qualified student loan Qualified hospital | 55 | 702 | 32 | 906 | 50 | 2,374 | 88 | 12,79 | | *** | - | 702
4,193 | 32
169 | 906
4,294 | 50
88 | 2,374
4,285 | 88
74 | 12,79
11,61 | d—Data deleted to avoid disclosure of information for specific bonds. However, the data are included in the appropriate totals. ^[1] A given bond issue can include more than one purpose. Thus, the summation of number of issues by purpose will sometimes exceed the total number of issues. However, the money amounts add to the totals. ^[2] For purposes of this table, this category includes all issues for which a specific purpose either did not apply or was not clearly indicated on the Form 8038, as well as bonds issued for: local electricity or gas furnishing facilities, local district heating or cooling facilities, qualified hazardous waste facilities, facilities issued under a transitional rule of the Tax Reform Act of 1986, new empowerment zone facility bonds, qualified public educational facilities, qualified green building and sustainable design projects, New York Liberty Zone bonds, qualified redevelopment bonds, and Gulf Opportunity Zone advance refunding bonds. NOTE: Detail may not add to totals because of rounding. **Statistics of Income Bulletin** | **Fall 2009** Table 10. New Money Long-Term Tax-Exempt Private Activity Bonds, by State of Issue and Selected Bond Purpose, 2007 [Money amounts are in millions of dollars] | | | | | | | Selected b | ond
purpose | | | | |--------------------------|----------|----------------|----------------------|----------|--------|---------------------------|-------------|---------------------|--|---------------| | State of issue | Tota | al [1] | Airports, d
wharv | | | wage, and
disposal [2] | | residential
ntal | Qualified Gul
Zone and Gul
Zone me | f Opportunity | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | All States | 3,586 | 86,576 | 59 | 3,983 | 153 | 3,918 | 508 | 7,359 | 78 | 3,912 | | Alabama | 59 | 1,280 | d | d | 3 | 86 | 4 | 22 | 16 | 628 | | Alaska | 8 | 297 | 0 | 0 | 0 | 0 | d | d | 0 | 0 | | Arizona | 51 | 1,915 | d | d | 6 | 190 | 8 | 98 | 0 | 0 | | Arkansas | 23 | 150 | d | d | 0 | 0 | d | d | 0 | 0 | | California | 275 | 10,527 | d | d | 15 | 392 | 112 | 1,852 | 0 | 0 | | Colorado | 106 | 1,371 | 3 | 349 | d | d | 9 | 104 | 0 | 0 | | Connecticut | 34 | 1,547 | 0 | 0 | d | d | d | d | 0 | 0 | | Delaware | 11 | 549 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | District of Columbia | 25 | 1,106 | d | d | 0 | 0 | d | d | 0 | 0 | | Florida | 141 | 3,803 | 11 | 389 | d | d | 33 | 258 | 0 | 0 | | Georgia | 99 | 2,510 | 0 | 0 | 8 | 229 | 9 | 214 | 0 | 0 | | Hawaii | d | d | 0 | 0 | 0 | 0 | d | d | 0 | 0 | | Idaho | 23 | 526 | 0 | 0 | 3 | 20 | d | d | 0 | 0 | | Illinois | 231 | 3,785 | 0 | 0 | 5 | 117 | 30 | 292 | 0 | | | Indiana | 78 | 889 | d | d | d | d | d | d | 0 | 0 | | lowa | 184 | 649 | d | d | 3 | 15 | 6 | 60 | 0 | 0 | | Kansas | 61 | 624 | 0 | 0 | 0 | 0 | d | d | 0 | 0 | | Kentucky | 50 | 486 | 0 | 0 | d | d | 6 | 49 | 0 | | | Louisiana | 73 | 2,910 | d | <u>d</u> | 7 | 118 | d | d | 34 | 1,929 | | Maine | 16 | 384 | 0 | 0 | 0 | 0 | 7 | 0 | 0 | 0 | | Maryland | 55 | 1,508
4,050 | | d | d
d | d | 7 | 71 | 0 | 0 | | Massachusetts | 125 | | d | | d | d
d | 4 | 237 | 0 | 0 | | Michigan | 89 | 2,331 | | 185 | | | | 219 | | | | Minnesota | 126 | 1,467 | 0 | 0 | 4 | 36 | 16 | 127 | 0 | 0 | | Mississippi | 42 | 1,963
1,395 | 0 | 0 | d | d | 4
17 | 30 | 28
0 | 1,355 | | Missouri | 84
18 | 538 | d
d | d | d
0 | d | | 112
d | 0 | 0 | | Montana | 46 | 657 | d
d | d | 5 | 36 | d | d
d | 0 | 0 | | Nebraska | 17 | 816 | d | d | 0 | 0 | 6 | 63 | 0 | 0 | | Nevada | 32 | 554 | 0 | 0 | d | d | d | d | 0 | 0 | | New Hampshire New Jersey | 62 | 1,667 | d | d | d | d | d | d | 0 | 0 | | New Mexico | 10 | 323 | 0 | 0 | d | d | d | d | 0 | 0 | | New York | 238 | 8,193 | d | d | 0 | 0 | 50 | 1,622 | 0 | 0 | | North Carolina | 50 | 1,435 | d | d | 3 | 153 | d | 1,022
d | 0 | 0 | | North Dakota | 20 | 441 | d | d | d | d | 0 | 0 | 0 | 0 | | Ohio | 107 | 2,638 | 4 | 290 | 8 | 470 | 14 | 82 | 0 | 0 | | Oklahoma | 18 | 461 | 0 | 0 | d | d | d | d | 0 | 0 | | Oregon | 48 | 657 | d | d | d | d | 19 | 115 | 0 | 0 | | Pennsylvania | 221 | 4,533 | d | d | 7 | 372 | d | d | 0 | 0 | | Rhode Island | 15 | 357 | 0 | 0 | 0 | 0 | d | d | 0 | 0 | | South Carolina | 34 | 862 | 0 | 0 | d | d | 3 | 42 | 0 | 0 | | South Dakota | 26 | 386 | 0 | 0 | 7 | 34 | 0 | 0 | 0 | 0 | | Tennessee | 56 | 1,787 | d | d | 0 | 0 | 16 | 122 | 0 | 0 | | Texas | 160 | 5,079 | 10 | 226 | 20 | 578 | 30 | 367 | 0 | 0 | | Utah | 33 | 602 | 0 | 0 | 0 | 0 | d | d | 0 | 0 | | Vermont | 19 | 350 | 0 | 0 | 0 | 0 | 6 | 11 | 0 | 0 | | Virginia | 73 | 1,614 | d | d | d | d | 7 | 97 | 0 | 0 | | Washington | 87 | 2,380 | d | d | 3 | 93 | 31 | 387 | 0 | 0 | | West Virginia | 17 | 400 | 0 | 0 | d | d | 0 | 0 | 0 | 0 | | Wisconsin | 96 | 1,191 | d | d | d | d | 6 | 51 | 0 | 0 | | Wyoming | 9 | 316 | 0 | 0 | d | d | d | d | 0 | 0 | | U.S. Possessions [4] | d | d | 0 | 0 | d | d | 0 | 0 | 0 | 0 | Footnotes at end of table. Statistics of Income Bulletin | Fall 2009 Table 10. New Money Long-Term Tax-Exempt Private Activity Bonds, by State of Issue and Selected Bond Purpose, 2007—Continued [Money amounts are in millions of dollars] | | | | | Sele | cted bond pu | rpose—conti | nued | | | | |--------------------------------|-----------|-----------|-------------|------------|--------------|-------------|--------------------------|--------------|-------------------|--------| | State of issue | Qualified | mortgage | Qualified s | mall issue | Qualified | hospital | Qualified
501(c)(3) n | | All other combine | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (11) | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | | All States | 259 | 13,508 | 729 | 2,383 | 344 | 17,270 | 1,428 | 27,352 | 71 | 6,893 | | Alabama | d | d | 8 | 42 | 3 | 68 | 21 | 218 | d | C | | Alaska | d | d | 0 | 0 | 0 | 0 | 3 | 59 | d | C | | Arizona | 10 | 96 | d | d | 6 | 542 | 14 | 867 | d | C | | Arkansas | d | d | 6 | 21 | 5 | 29 | 7 | 39 | 0 | C | | California | 12 | 1,171 | d | d | 23 | 2,892 | 95 | 3,393 | 3 | 212 | | Colorado | 8 | 310 | 25 | 50 | 3 | 92 | 56 | 370 | d | C | | Connecticut | 3 | 175 | 0 | 0 | 6 | 64 | 20 | 1,172 | d | C | | Delaware | 5 | 439 | 0 | 0 | d | d | d | d | d | C | | District of Columbia | d | d | 0 | 0 | 0 | 0 | 17 | 340 | d | C | | Florida | 17 | 740 | 14 | 63 | 9 | 906 | 53 | 1,382 | d | C | | Georgia | 5 | 208 | d | d | 9 | 777 | 36 | 842 | d | C | | Hawaii | 0 | 0 | 0 | 0 | 0 | 0 | d | d | d | C | | Idaho | 12 | 477 | d | d | d | d | d | d | 0 | (| | Illinois | 17 | 948 | 95 | 198 | 18 | 897 | 66 | 1,333 | 0 | C | | Indiana | d | d | 19 | 82 | 4 | 283 | 44 | 387 | 0 | | | lowa | 4 | 104 | 122 | 59 | d | d | 37 | 305 | 7 | 62 | | Kansas | 8 | 313 | 31 | 42 | d | d | 15 | 177 | 0 | C | | Kentucky | 5 | 158 | 6 | 35 | 4 | 27 | 25 | 126 | d | C | | Louisiana | 9 | 211 | d | d | 3 | 220 | 15 | 347 | 0 | (| | Maine | 3 | 71 | 4 | 11 | d | d | 7 | 114 | d | C | | Maryland | 5 | 408 | 9 | 46 | d | d | 32 | 904 | 0 | (| | Massachusetts | d | d | 16 | 57 | 18 | 858 | 78 | 2,664 | d | (| | Michigan | d | d | 31 | 161 | 18 | 679 | 31 | 434 | 0 | (| | Minnesota | 7 | 282 | 18 | 43 | 6 | 348 | 75 | 632 | 0 | (| | Mississippi | 5 | 245 | d | d | 3 | 154 | 3 | 32 | d | C | | Missouri | 4 | 145 | 21 | 77 | 6 | 159 | 33 | 586 | d | (| | Montana | 4 | 177 | d | d | 7 | 158 | d | d | d | (| | Nebraska | 5 | 500 | 21 | 12 | d | d | 11 | 40 | 0 | (| | Nevada | 4 | 139 | 0 | 0 | d | d | d | d | d | | | New Hampshire | 7 | 136 | d | d | 5 | 50 | 15 | 239 | d | C | | New Jersey | d | d | 23 | 84 | 4 | 358 | 28 | 572 | d | C | | New Mexico | d | d | 0 | 0 | 4 | 37 | d | d | d | 1 222 | | New York | 4 | 264 | d | d | 42 | 952 | 112 | 2,920 | 8 | 1,869 | | North Carolina | 3 | 123 | 13 | 92 | 8 | 208 | 19 | 242 | d | (| | North Dakota | d | d | d | d | d
19 | d | 13
40 | 54 | 0 | (| | Ohio | 3 7 | 312 | 20 | 78
d | 3 | 918 | 40 | 488
46 | d | (| | Oklahoma | 3 | 139 | d
6 | 31 | 4 | 117 | 11 | | 3 | 30 | | Oregon | 5 | 45
311 | 50 | 178 | 21 | 195
959 | 134 | 209
2,117 | d d | 3(| | Pennsylvania | 4 | 175 | 0 | 0 | d | 959
d | 7 | 93 | 0 | (| | Rhode Island
South Carolina | d d | 1/5
d | 11 | 71 | 3 | 300 | 13 | 179 | d | | | South Dakota | d | d | 10 | 22 | 3 | 83 | d | 179
d | 0 | (| | | 4 | 257 | d | d d | 3 | 119 | 25 | 399 | 3 | 857 | | Tennessee | 17 | 568 | 5 | 19 | 17 | 2,001 | 56 | 886 | 8 | 433 | | Texas
Utah | 9 | 147 | 5 | 19
d | 1/ | 2,001
d | 14 | 305 | d d | 430 | | Vermont | 3 | 113 | 3 | 12 | d
d | d
d | 5 | 12 | d | | | | 4 | 561 | 13 | 77 | 9 | 227 | 34 | 566 | 0 | (| | Virginia | 4 | 217 | 9 | 54 | 8 | 865 | 31 | 562 | d | | | Washington
West Virginia | 3 | 108 | 0 | 0 | d d | d | 10 | 114 | 0 | (| | Wisconsin | 3 | 268 | 28 | 144 | 20 | 352 | 39 | 299 | d | | | Wyoming | d | d | 0 | 0 | 0 | 0 | d d | 299
d | d | | | U.S. Possessions [4] | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | $d-a \ deleted \ to \ avoid \ disclosure \ of \ information \ about \ specific \ bonds. \ However, \ the \ data \ are \ included \ in \ the \ appropriate \ totals.$ ^[1] A given bond issue can include more than one purpose. Thus, the summation of number of issues by purpose will sometimes exceed the total number of issues. However, the money amounts add to the totals. ^[2] For purposes of this table, certain bond purposes were combined. For this reason, data in this table will differ slightly from the data in Table 9. ^[3] This category includes all issues for which a specific purpose either did not apply or was not clearly indicated on the Form 8038, as well as bonds issued for: local electricity or gas furnishing facilities, local district heating or cooling facilities, qualified hazardous waste facilities, facilities issued under a transitional rule of the Tax Reform Act of 1986, new empowerment zone facility bonds, qualified public educational facilities, qualified green building and sustainable design projects, New York Liberty Zone bonds, qualified veterans' mortgage bonds, qualified student loan bonds, qualified redevelopment bonds, and Gulf Opportunity Zone advance refunding bonds. ^[4] U.S. Posessions include Puerto Rico, the U.S. Virgin Islands, Guam, and the Northern Mariana Islands. NOTE: Detail may not add to totals because of rounding. by Mark R. Lowe he total value of nonloan transactions between large foreign-owned domestic corporations (see Explanation of Selected Terms) and related foreign parties reached \$1.86 trillion, a 64-percent increase over the 2004 study's record \$1.134 trillion. While comparisons between study years are not perfect because of the changing sample size (see study history and sample selection discussions, below), the total value of nonloan transactions still represents an increase as well as a study high even when averaged across reporting 1120 parent corporations. Sales and purchases of stock in trade represent the bulk of the total value of nonloan transactions (77.1 percent and 82.7 percent, respectively), which is consistent with prior
years. The total amounts received (excluding loan balances) rose 75.9 percent between 2004 and 2006, from \$439 billion to \$772 billion, respectively. A similar rise occurred in the total amounts paid. The average amounts received and paid are at their highest since this study began in 1988. Interest received more than tripled between 2004 and 2006, from \$6.17 billion to \$22.9 billion, respectively. Even when averaging across 1120 parent corporations to account for the increase in the sample size, the amount of interest received is higher than any previous study (See Figure A for a comparison between Study Years 1992 through 2006). The large U.S. companies represented in this study continued to send out more in property, services, and money than they received through transactions with related foreign parties. This net outflow came to \$60 billion in 2006 compared to \$224 billion in 2004. This is the first time since 1998 that the year-over-year change in net outflow has decreased. When averaged across parent corporations, net outflows are at an all-time low since the study began in 1988. Net outflows are the difference between total outflows (total amounts paid plus the net amount loaned) and total inflows (total amounts received plus the net amount borrowed). There was a 21.8-percent increase in the number of large foreign parent corporations included in Mark R. Lowe is an economist with the Corporation Research Section. This article was prepared under the direction of Ken Szeflinski, Chief. this study since 2004, rising from 774 to 943. The number of related persons increased from 16,565 to 19,191 between 2004 and 2006 (see the sample selection discussion for an explanation of the increasing sample size). For 2006, the 943 large foreign-owned domestic corporations filing Forms 5472 comprised only 1.39 percent of all 25-percent-or-more foreign-owned domestic corporations but accounted for 80.4 percent of the total assets and 79.2 percent of the total receipts. These large corporations accounted for 10.98 percent of the total assets and 11.4 percent of the total receipts reported by all domestic corporations for 2006 (see Figure B for more data). #### **Transactions by Industrial Sector** As in prior studies, over three-fourths of the foreign-owned domestic corporations with reportable transactions in this study can be classified in three industrial sectors: manufacturing (39.6 percent); wholesale trade (25.1 percent); and finance and insurance (10.9 percent). This same group accounts for 78.8 percent of the related foreign persons and 95.6 percent of all nonloan transactions. See Figure C for the number of returns by industry. While the finance and insurance sector had the third highest number of related foreign persons (only 5.8 percent of all persons compared to manufacturing (56.8 percent) and wholesale trade (16.2 percent)). more of the total value of nonloan transactions came from the finance sector than all other sectors combined (\$1.068 trillion of the total \$1.86 trillion). (See Table 1 for statistics by industry of the foreignowned domestic corporation.) The manufacturing sector had the second largest value of total nonloan transactions, and wholesale trade had the third largest value (\$392.5 billion and \$318.2 billion, respectively). All three sectors experienced an increase in these transactions over 2004 (finance by 91.2 percent, manufacturing by 46 percent, and wholesale trade by 27 percent). It is important to note that the number of related foreign persons is not necessarily the same as the number of transactions. A related foreign person may have had multiple transactions with a foreignowned domestic corporation during an accounting Statistics of Income Bulletin | Fall 2009 #### Figure A ### Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Form 5472: Selected Items for Selected Tax Years 1992 through 2006 [Money amounts are in millions of dollars] | Item | 1992 | 1993 | 1994 | 1996 | 1998 | 2000 | 2002 | 2004 | 2006 | |---|---------|---------|---------|---------|---------|---------|---------|---------|---------| | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | Foreign-owned domestic corporations
with total receipts of \$500 million
or more and with Form 5472 [1] | | | | | | | | | | | Number of returns | 366 | 437 | 444 | 545 | 610 | 612 | 737 | 774 | 943 | | Total assets | 1,317.3 | 1,540.5 | 1,681.6 | 2,125.8 | 2,929.4 | 4,486.1 | 4,712.3 | 6,293.0 | 8,027.4 | | Total receipts | 808.0 | 871.4 | 944.6 | 1,175.4 | 1,292.9 | 1,920.8 | 1,851.1 | 2,301.7 | 3,118.8 | | Income subject to U.S. tax | 14.5 | 15.7 | 18.5 | 36.2 | 36.4 | 72.7 | 46.4 | 74.9 | 137.5 | | Total U.S. income tax after credits | 4.1 | 4.9 | 5.8 | 10.2 | 10.8 | 20.2 | 12.1 | 20.4 | 39.6 | | Transactions between foreign-owned | | | | | | | | | | | domestic corporations and | | | | | | | | | | | related foreign persons | | | | | | | | | | | Number of related foreign persons | 6,708 | 7,662 | 8,540 | 10,316 | 11,379 | 12,276 | 14,515 | 16,565 | 19,191 | | Amounts received from related foreign persons: | | | | | | | | | | | Total (excluding loan balances) [2] | 63.1 | 77.1 | 112.3 | 132.5 | 297.9 | 265.3 | 166.7 | 439.0 | 772.4 | | Sales of stock in trade | 49.0 | 53.1 | 69.4 | 65.8 | 259.4 | 159.2 | 110.3 | 371.4 | 595.5 | | Sales of tangible property other than stock in trade | 0.7 | 0.5 | 1.1 | 2.8 | 3.3 | 4.7 | 8.2 | 4.7 | 2.8 | | Consideration for technical, managerial or like services | 3.0 | 3.1 | 3.6 | 4.4 | 10.6 | 10.9 | 12.2 | 14.6 | 26.7 | | Interest | 1.1 | 1.1 | 1.1 | 1.8 | 2.7 | 4.6 | 4.2 | 6.2 | 22.9 | | Premiums for insurance or reinsurance | 2.8 | 1.4 | 0.7 | 0.9 | 1.0 | 1.2 | 1.4 | 4.5 | 4.0 | | Other amounts | 4.7 | 15.7 | 33.6 | 53.3 | 17.0 | 79.7 | 20.9 | 26.5 | 105.7 | | Amounts borrowed, ending balance | 67.9 | 88.6 | 87.9 | 134.2 | 206.5 | 418.2 | 498.8 | 679.4 | 963.2 | | Amounts paid to related foreign persons: | | | | | | | | | | | Total (excluding loan balances) [2] | 139.2 | 185.3 | 220.0 | 212.3 | 398.9 | 480.2 | 353.6 | 695.2 | 1,088.1 | | Purchases of stock in trade | 120.8 | 153.4 | 177.9 | 178.0 | 348.7 | 347.0 | 278.2 | 608.2 | 899.9 | | Purchases of tangible property other than stock in trade | 2.6 | 3.9 | 2.7 | 3.9 | 5.3 | 7.4 | 2.4 | 6.8 | 14.4 | | Consideration for technical, managerial or like services | 2.1 | 2.5 | 3.4 | 4.4 | 6.5 | 8.5 | 7.3 | 8.7 | 36.0 | | Interest | 5.4 | 5.7 | 6.2 | 8.8 | 14.5 | 26.1 | 24.6 | 26.0 | 53.4 | | Premiums for insurance or reinsurance | 3.1 | 1.7 | 1.8 | 1.8 | 1.8 | 2.0 | 14.0 | 13.8 | 22.5 | | Other amounts | 3.4 | 15.5 | 23.2 | 9.6 | 15.0 | 81.1 | 15.0 | 15.2 | 28.6 | | Amounts loaned, ending balance | 19.2 | 24.0 | 28.4 | 30.4 | 55.8 | 97.0 | 189.1 | 307.3 | 261.0 | ^[1] Includes data for a few foreign life insurance companies filing Form 1120L. See footnote 4 at the end of this article. ### Figure B #### Foreign-Owned and Other Domestic Corporations, Tax Year 2006 [Money amounts are in billions of dollars] | Item | All | 25 percent or mo
domestic cor | re foreign-owned rporations [1] | 25 percent or more foreign-owned
domestic corporations with total receipts
of \$500 million or more and with Form
5472 as a percentage of: | | | | |-------------------------------------|--------------|----------------------------------|--|---|--|--|--| | item | corporations | Total | With total receipts
of \$500 million or
more and with
Form 5472 | All corporations | 25 percent or more foreign-owned domestic corporations [1] | | | | | (1) | (2) | (3) | (4) | (5) | | | | Number of returns | 5,840,799 | 68,048 | 943 | 0 | 1 | | | | Total assets | 73,081 | 9,980 | 8,027 | 11 | 80 | | | | Total receipts | 27,402 | 3,938 | 3,119 | 11 | 79 | | | | Income subject to U.S. tax | 1,291 | 180 | 138 | 11 | 76 | | | | Total U.S. income tax after credits | 353 | 53 | 40 | 11 | 75 | | | ^[1] Includes data for a few foreign life insurance corporations filing Form 1120-L and some foreign corporations with U.S. income filing Form 1120-F. See footnote 4 at the end of this article. ^[2] Includes items not shown separately. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Fall 2009 #### Figure C # Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Form 5472: Number of Returns, by NAICS Industrial Sector of Domestic Corporation, Tax Year 2006 [1] "Administrative and support and waste management and remediation services" NOTE: NAICS is the abbreviation for the North American Industry Classification System. Not shown to avoid disclosure of information about specific corporations are the NAICS industrial sectors, "Arts, Entertainment, and Recreation;" "Educational Services;" "Agriculture, Forestry, Fishing and Hunting;" and, "Other Services (except Public Administration)." period included in this study. The number of transactions was not available for this study. #### **Transactions with Whom?** Over 80 percent of the total value of nonloan transactions comes from related persons in just five countries. In descending order of total nonloan transactions value, the five countries are: United Kingdom, Japan, Switzerland, Canada, and Germany. This group of five was the same in 2002 and 2004, though the order changed slightly. As the country with the most transactions, the U.K. alone accounted for 53.6 percent of the total amount of transactions (an increase from 2004, when it accounted for 48.8 percent). Figure D shows a chart of countries and their percentage
contributions to total transactions. This figure only includes the 12 countries with at least 1 percent of the total value of transactions. Table 3 shows transactions by industry and country of related party. For the U.K., over 93 percent of the value of total transactions comes from the finance and insurance industry. Domestic corporations reporting transactions with related persons from three of the five countries mentioned above paid out more in transactions than they received (meaning that there was a net outflow of money during 2006 from the domestic corporations to the related persons from these particular countries) (see Explanation of Selected Terms). Additionally, nearly 75 percent of the 52 selected countries in this study had net outflows (many of these countries are shown in Table 2). The largest net outflow of transactions went to related persons resident and doing business in Japan from domestic corporations. Japanese parties were paid \$132.2 billion more than U.S. corporations Statistics of Income Bulletin | Fall 2009 #### Figure D Transactions Between Large Foreign-Owned Domestic Corporations and Related Foreign Persons: Total Value of Non-loan Transactions by Country of Selected Related Foreign Persons, Tax Year 2006 transacting with them received. Japanese parties also received the largest value of transactions in 2004. The largest net inflow of transactions came from the United Kingdom, where U.S. corporations received \$171.5 billion more than was paid to the foreign persons transacting with them. In 2004, the largest inflow was from Switzerland. The industry with the largest net outflow of transactions was wholesale trade, with \$204 billion more in transactions paid out by U.S. corporations in this sector than received from related parties. The largest net inflows (\$304 billion) came to U.S. domestic corporations in the finance and insurance sector. ### **Study History and Inclusion Criteria** This study covers transactions between reporting corporations and related foreign persons. A reporting corporation is defined as either a domestic corpora- tions that is 25-percent-or-more owned by a single foreign person or a foreign corporation engaged in a U.S. trade or business (i.e., a U.S. branch of a foreign corporation). More than 95 percent of the reporting corporations included in this study are companies incorporated in the United States. These corporations must report transactions made with each related foreign party during the tax year. Related foreign persons include any direct or indirect 25-percent foreign shareholder, as well as any foreign person related to either the reporting corporation or a 25-percent foreign shareholder as defined by the Internal Revenue Code.² Transactions are reported on Form 5472, *Information Return of a 25-Percent Foreign-Owned U.S. Corporation or a Foreign Corporation Engaged in a U.S. Trade or Business*. A consolidated corporate tax return can and frequently does include multiple ¹ IR Code section 6038A. ² IR Code sections 267(b), 482, and 707(b)(1). Statistics of Income Bulletin | Fall 2009 Forms 5472, ranging in 2006 from 1 to 1,586. Data in this study are not published by individual reporting corporations but instead are published by the corporation on whose Form 1120 the Form 5472 was filed, by the country of the related foreign person, or both (see Tables 1, 2, and 3, respectively). Statistics of Income conducted this study annually beginning in 1988, then biennially since 1994.^{3, 4} For inclusion in this study, a corporation must report \$500 million or more in total receipts and have filed a Form 5472. In 2006, a domestic corporation was required to file a Form 5472 if it was at least 25-percent foreign-owned and engaged in transactions with at least one related foreign party. The Internal Revenue Code subjects each reporting corporation to a fine of \$10,000 for each related party failing to file all reportable transactions on Form 5472.⁵ Congress, concerned that related party transactions could be manipulated to avoid U.S. taxation, added reporting requirements to corporations so that they provide the Internal Revenue Service with more information about the nature and amount of these transactions. This led IRS to publish and distribute Form 5472 which was attached to tax returns starting in 1984.6 Beginning in Tax Year 2006, all returns with total assets greater than \$10 million were required by IRS to file their tax returns electronically, including attached Forms 5472. Over 90 percent of the returns in this study filed their returns electronically. Because of this, the 2006 5472 study was produced with minimal manual data transcription, using computer programs to process these returns instead. ### Sample Selection, Data Sources, and Limitations The corporation Statistics of Income study is based on a sample of over 111,000 corporate income tax returns chosen from 6.44 million returns which companies filed for Tax Year 2006, i.e., accounting periods ending July 2006 through June 2007. These returns were selected after completion of administrative processing, but before the start of any audit examinations.⁷ From the sample, only those returns of domestic corporations reporting total receipts of \$500 million or more, and with attached Forms 5472, were selected for this study. Returns, however, with at least one Form 5472 attached and selected in previous studies were included in these statistics, even if the corporation fell below the \$500-million receipts threshold. Foreign corporations (filing Form 1120F) engaged in a U.S. trade or business were not included in these statistics, even though the corporation may have filed Forms 5472 for transactions with related foreign persons.⁸ Because corporation income tax returns with total receipts of \$500 million or more are sampled at the 100-percent rate, the data in this study are not subject to sampling variability, though possibly subject to nonsampling error. The industry code used to classify returns for Figure B and Tables 1 and 3 represents the principal business activity of the corporation filing the tax return (i.e., the activity that accounted for the largest portion of total receipts as reported in the corporation's income statement.⁹ However, a given return ³ Form 5472 statistics for Tax Years 1988 through 1990 covered all foreign-owned domestic corporations with total receipts of \$1 billion or more. Statistics for Tax Years 1991 through 1994, 1996, 1998, 2000, 2002, and 2004 covered all foreign-owned domestic corporations with total receipts of \$500 million or more. Consequently, data for 1991 and thereafter are not comparable to the earlier studies. ⁴ Additional information about Statistics of Income Form 5472 studies for Tax Years 1988 through 2004 may be found in the following *Statistics of Income Bulletin* issues: Tax Year 1982, Summer 1992, Volume 12, Number 1; Tax Year 1989, Spring 1993, Volume 12, Number 4; Tax Year 1990, Summer 1994, Volume 14, Number 1; Tax Year 1991, Summer 1995, Volume 15, Number 1; Tax Year 1996, Volume 16, Number 2; Tax Year 1997, Fall 1997, Volume 17, Number 2; Tax Year 1994, Winter 1997-1998, Volume 17, Number 3; Tax Year 1996, Fall 1999, Volume 19, Number 2; Tax Year 1996, Fall 2001, Volume 21, Number 2; Tax Year 2000, Fall 2003, Volume 23, Number 2; Tax Year 2002, Winter 2006, Volume 25, Number 3; and Tax Year 2004, Fall 2008, Volume 28, Number 2. ⁵ IR Code section 6038A(d) ⁶ For a more extensive discussion of the legislative history of this reporting requirement, see Duffy, Heather R., "Transactions Between Large Foreign-Owned Domestic Corporations and Related Foreign Persons, 2000," *Statistics of Income Bulletin*, Fall 2003, Volume 23, Number 1. For the discussion of these requirements in the congressional record, see 135 Cong.Rec. S13057-03, S13147. ⁷ For more information on the corporate sample and statistics on corporation income tax returns for 2006, see Statistics of Income 2006, Corporation Income Tax Returns. ⁸ Foreign corporations (except life insurance companies) engaged in a U.S. trade or business file Form 1120-F, U.S. Income Tax Return of a Foreign Corporation. These returns are excluded from the Form 5472 statistics. However, data reported by a few foreign life insurance companies filing Form 1120-L U.S. Life Insurance Company Income Tax Return, are included in the Form 5472 statistics to ensure completeness of the industry statistics for domestic corporations. ⁹ For the first time in Tax Year 1998, corporate returns reported their principal business activities according to the North American Industry Classification System (NAICS). This system was developed as a result of the North American Free Trade Agreement (NAFTA) to standardize business classifications for the United States, Canada, and Mexico. NAICS divides the economy into twenty sectors, with an emphasis on production processes. NAICS replaced the Standard Industrial Classification (SIC) codes, which were used to classify corporations in past Statistics of Income studies, causing a break in the year-to-year comparability of the industrial data. Statistics of Income Bulletin | Fall 2009 may refer to a company engaged in several business activities or an affiliated group of corporations that conducted different business activities (consolidated return filing). To the extent that some consolidated (and nonconsolidated) returns were engaged in more than one type of business activity, transaction data in this article are not entirely related to the industrial activity under which they are shown. #### **Explanation of Selected Terms** Amounts borrowed and loaned—Because the beginning and ending balances, in general, reflect only the amounts outstanding at the beginning and end of the accounting period, respectively, these amounts do not reflect amounts borrowed and loaned in transactions that took place entirely within the accounting period. Country of residence of a related
person—Based on the income tax regulations related to Internal Revenue Code section 6038A, Form 5472 requires the reporting of each country in which a related person files an income tax return as a resident under the tax laws of that country. The statistics in Tables 2 and 3 are based on this reported residence, and, within this meaning, the related foreign person is a resident of a particular foreign country. Foreign-owned domestic corporations—For purposes of these statistics, a domestic corporation was considered foreign-owned if at least 25 percent of the total voting power of all classes of stock permitted to vote, or 25 percent of the total value of all classes of stock of the corporation, was owned, directly or indirectly, at any time in the tax year, by a single foreign shareholder (generally a foreign parent corporation). This is in contrast to the other Statistics of Income data on "foreign-controlled" domestic corporations, which are based on 50-percent or more ownership by a foreign person.¹⁰ Foreign person—The term "foreign person" generally includes: (1) any partnership, association, company, or corporation that was not created or organized under the laws of the United States or of any of its States; (2) any individual who is not a citizen or resident of the United States; (3) any individual who is a citizen of a U.S. possession, but is not otherwise a U.S. citizen or resident; and (4) any foreign trust, estate, or government. For the most part, the foreign persons referred to in this article are corporations. See also "Related foreign person," below. Number of foreign persons—The data shown in the figures and tables, in general, represent the number of foreign persons reported on the Forms 5472 appended to the 943 income tax returns filed by domestic corporations with \$500 million or more in total receipts (defined below) that were 25-percent-ormore owned by a foreign person. Domestic member corporations of an affiliated group that filed a consolidated income tax return could also join in filing a consolidated Form 5472 for transactions with a given related foreign person. However, some affiliated domestic corporations that could have filed consolidated Forms 5472 filed separate forms instead. When these forms were identified during statistical processing, the information on them was combined, and the result treated as a single Form 5472 for consistency. To this extent, the "number of persons" understates the actual number of Forms 5472 attached to the 943 income tax returns included in the statistics. OPEC countries—Summary statistics are provided in Table 2 for the following Middle Eastern countries that were members of the Organization of Petroleum Exporting Countries (OPEC) for 2006: Iran, Iraq, Kuwait, Qatar, Saudi Arabia, and the United Arab Emirates. Data for non-Middle Eastern OPEC members are not shown by country. Related foreign person—Persons related to the domestic corporation that filed a Form 5472 include the 25-percent-or-more foreign shareholder, any foreign person who was related to the reporting corporation or the 25-percent-or-more shareholder (as described in Internal Revenue Code sections 267(b) or 707(b)), or any other foreign person who was related to the reporting corporation within the meaning of Internal Revenue Code section 482 (covering the allocation of income and deductions among related taxpayers) and the associated regulations. See also "foreign person," above, for the definition of "person." Total nonloan transactions—A term used in the article for the total value of transactions paid to or received from a related foreign person, excluding the net borrowed or loaned amount. *Total receipts*—Total receipts are the total income of the domestic corporation as reported in the ¹⁰ Statistics on domestic corporations controlled by foreign persons for 2006 are reported in Hobbs, James R., "Foreign-Controlled Domestic Corporations, 2006," Statistics of Income Bulletin. Summer 2009. Volume 29. Number 1. Statistics of Income Bulletin | Fall 2009 U.S. income tax return. In general, they are derived from the tax return as follows: (1) gross taxable receipts (before deduction of cost of sales and operations, and ordinary and necessary business expenses), plus (2) tax-exempt interest received from State and local government obligations, less (1) net losses from sales of property other than capital assets and (2) certain taxable income from related foreign corporations only constructively received. Net outflows/inflows—The flow of transactions can be calculated by adding back net loaned amounts to amounts paid and net borrowed amounts to total received. The difference between this computed total received and total paid is the net flow of transactions. A negative amount indicates more money was paid out by the U.S. domestic corporations to related foreign parties than was received from them (net outflow); A positive amount is a net inflow. Statistics of Income Bulletin | Fall 2009 Table 1. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472: Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation [Money amounts are in thousands of dollars] | Industrial sector | Number of returns | Total
assets | Total
receipts | Income
subject to
U.S. tax | Total U.S. income tax after credits | |--|-------------------|-----------------|-------------------|----------------------------------|-------------------------------------| | | (1) | (2) | (3) | (4) | (5) | | All industries | 943 | 8,027,417,655 | 3,118,764,010 | 137,538,557 | 39,588,560 | | Agriculture, forestry, fishing, and hunting | d | d | d | d | d | | Mining | 24 | 92,153,244 | 54,171,684 | 8,396,420 | 1,550,838 | | Utilities | 9 | 63,879,552 | 29,461,167 | 611,709 | 137,456 | | Construction | 16 | 18,481,800 | 32,946,976 | 1,116,753 | 381,444 | | Manufacturing | 373 | 2,061,045,050 | 1,556,583,809 | 70,934,202 | 19,356,551 | | Wholesale trade | 237 | 362,872,605 | 612,443,600 | 18,949,305 | 6,193,298 | | Retail trade | 31 | 75,191,823 | 142,760,051 | 2,613,035 | 891,244 | | Transportation and warehousing | 19 | 42,785,266 | 34,587,996 | 631,836 | 206,959 | | Information | 33 | 295,445,698 | 71,844,675 | 3,755,538 | 1,277,340 | | Finance and insurance | 103 | 3,757,755,346 | 378,128,938 | 13,022,664 | 4,216,228 | | Real estate and rental and leasing | 9 | 23,620,418 | 10,965,324 | 891,650 | 319,962 | | Professional, scientific, and technical services | 39 | 74,308,805 | 36,559,534 | 1,351,151 | 424,414 | | Management of companies and enterprises | 16 | 1,064,141,239 | 101,162,261 | 13,272,668 | 4,065,420 | | Administrative and support and waste | | | | | | | management and remediation services | 13 | 21,822,605 | 21,328,172 | 184,396 | 50,439 | | Educational Services | d | d | d | d | d | | Health care and social assistance | 4 | 16,321,840 | 11,395,914 | 851,964 | 295,103 | | Arts, entertainment, and recreation | d | d | d | d | d | | Accommodation and food services | 9 | 49,418,320 | 16,208,173 | 929,306 | 212,928 | | Other services | 5 | 535,621 | 749,198 | 0 | 106 | | | Transaction | s between foreign-ow | ned domestic corpor | ations and related fore | eign persons | |--|-----------------------------------|---------------------------------------|-------------------------------|---|---------------------| | | | Amou | unts received from rel | ated foreign persons | | | Industrial sector | Number of related foreign persons | Total
(excluding
loan balances) | Sales of
stock in
trade | Sales of
tangible property
other than stock
in trade | Rents and royalties | | | (6) | (7) | (8) | (9) | (10) | | All industries | 19,191 | 772,424,344 | 595,484,568 | 2,801,366 | 1,999,692 | | Agriculture, forestry, fishing, and hunting | d | d | d | d | d | | Mining | 546 | 5,533,619 | 4,124,767 | 177,342 | 17,098 | | Utilities | 51 | 2,551,448 | 2,217,261 | 84,545 | 0 | | Construction | 124 | 154,147 | 0 | 13,903 | 0 | | Manufacturing | 10,910 | 116,452,702 | 83,511,625 | 1,108,724 | 1,165,253 | | Wholesale trade | 3,107 | 55,993,303 | 41,783,101 | 1,379,487 | 529,878 | | Retail trade | 224 | 1,446,733 | 519,629 | 217 | 33,526 | | Transportation and warehousing | 830 | 7,099,088 | 398,904 | 7,803 | 78,171 | | Information | 836 | 3,596,573 | 536,928 | 10,914 | 109,099 | | Finance and insurance | 1,115 | 569,810,776 | 461,756,994 | 372 | 13,499 | | Real estate and rental and leasing | 161 | 873,028 | 154,708 | 10 | 0 | | Professional, scientific, and technical services | 772 | 3,448,678 | 225,811 | 18,050 | 41,807 | | Management of companies and enterprises | 230 | 4,909,750 | 108,895 | 0 | 57 | | Administrative and support and waste | | | | | | | management and remediation services | 83 | 172,624 | 104,954 | 0 | 0 | | Educational Services | d | d | d | d | d | | Health care and social assistance | 12 | 12,870 | 10,870 | 0 | 0 | | Arts, entertainment, and recreation | d | d | d | d | d | | Accommodation and food services | 107 | 286,631 | 0 | 0 | 4,351 | | Other services | 27 | 48,087 | 11,562 | 0 | 0 | Footnotes at end of table. and related foreign persons—continued Amounts received from related foreign persons—continued **Statistics of Income Bulletin** | Fall 2009 Table 1. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472: Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation—Continued | | | Amounts received | ironi relateu loreigir p | ersons—continued | | |--|--
--|---|---------------------------------|---| | Industrial sector | Sales, leases,
and licenses
of intangible
property rights | Consideration
for technical,
managerial, or
like services | Commissions | Interest | Premiums
for insurance
or reinsurance | | | (11) | (12) | (13) | (14) | (15) | | All industries | 4,195,646 | 26,726,910 | 8,642,628 | 22,887,412 | 3,992,650 | | Agriculture, forestry, fishing, and hunting | d | d | d | d | d | | Mining | 0 | 748,037 | 216 | 174,041 | 59,733 | | Utilities | 6,076 | 6,354 | 0 | 82,445 | 0 | | Construction | 0 | 72,368 | 0 | 27,741 | 5,151 | | Manufacturing | 3,196,548 | 10,861,100 | 269,157 | 3,010,450 | 9,598 | | Wholesale trade | 202,450 | 6,556,708 | 698,022 | 786,960 | 257 | | Retail trade | 0 | 498,001 | 3,288 | 63,484 | 45,452 | | Transportation and warehousing | [1] | 482,560 | 2,509,290 | 21,341 | 90 | | Information | 459,062 | 1,336,879 | 44,603 | 627,921 | 436 | | Finance and insurance | 6,174 | 1,891,766 | 5,000,555 | 17,518,029 | 3,867,434 | | Real estate and rental and leasing | 0 | 96,031 | 76 | 127,274 | 0 | | Professional, scientific, and technical services | 48,989 | 2,939,477 | 2,469 | 94,117 | 4,498 | | Management of companies and enterprises | 231,606 | 1,076,953 | 114,726 | 291,506 | 0 | | Administrative and support and waste | | | | | | | management and remediation services | 0 | 51,460 | 225 | 7,670 | 0 | | Educational Services | d | d | d | d | d | | Health care and social assistance | 0 | 2,000 | 0 | 0 | 0 | | Arts, entertainment, and recreation | d | d | d | d | d | | Accommodation and food services | 44,741 | 76,136 | 0 | 50,664 | 0 | | Other services | 0 | 29,563 | 0 | 0 | 0 | | Industrial sector | | ounts received from re
eign persons—contin | Amounts paid to related foreign persons | | | | | | Amounts | borrowed | | | | | Other | Beginning
balance | Ending
balance | Total (excluding loan balances) | Purchases of
stock in trade | | | (16) | (17) | (18) | (19) | (20) | | II industries | 105,693,472 | 740,086,776 | 963,155,639 | 1,088,121,004 | 899,885,362 | | Agriculture, forestry, fishing, and hunting | d | d | d | d | d | | Mining | 232,385 | 8,794,308 | 9,588,913 | 6,976,421 | 4,790,293 | | Utilities | 154,767 | 17,651,377 | 12,683,138 | 4,563,253 | 2,614,040 | | Construction | 34,983 | 1,678,370 | 2,701,154 | 404,107 | 1,793 | | Manufacturing | 13,320,248 | 158,054,330 | 176,771,180 | 276,051,413 | 200,176,781 | | Wholesale trade | 4,056,439 | 28,609,394 | 32,342,431 | 262,236,865 | 242,498,471 | | Retail trade | 283,135 | 10,691,806 | 14,073,278 | 6,373,700 | 4,051,975 | | Transportation and warehousing | 3,600,928 | 6,080,901 | 8,971,548 | 6,542,536 | 280,949 | | Information | 470,730 | 53,647,051 | 57,193,537 | 11,040,630 | 4,631,675 | | Finance and insurance | 79,755,953 | 389,084,328 | 585,235,592 | 499,041,690 | 438,764,716 | | Real estate and rental and leasing | 494,929 | 10,893,569 | 10,076,692 | 1,054,461 | 441,486 | | Professional, scientific, and technical services | 73,460 | 9,200,260 | 7,848,515 | 6,795,246 | 1,313,121 | | Management of companies and enterprises | 3,086,006 | 32,748,923 | 32,137,248 | 4,935,870 | 172,808 | | Administrative and support and waste | | | | | | | management and remediation services | 8,316 | 3,333,384 | 7,116,215 | 869,378 | 0 | | Educational Services | d | d | d | d | d | | Health care and social assistance | 0 | 1,693,126 | 1,833,130 | 187,810 | 87,520 | | Arts, entertainment, and recreation | d | d | d | d | d | | Accommodation and food services | 110,740 | 6,058,420 | 2,967,323 | 815,593 | 0 | | Other convices | 6.062 | | ^ | E0 722 | E0 722 | 6,962 [Money amounts are in thousands of dollars] 59,733 59,733 Statistics of Income Bulletin | Fall 2009 Table 1. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472: Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation—Continued | ſΜ | onev | amounts | are in | thousands | of | dollars1 | 1 | |----|------|---------|--------|-----------|----|----------|---| |----|------|---------|--------|-----------|----|----------|---| | | | Amounts paid t | o related foreign pers | ons—continued | | |--|---|---------------------|---|--|-------------| | Industrial sector | Purchases of
tangible property
other than
stock in trade | Rents and royalties | Purchases,
leases, and
licenses of
intangible
property rights | Consideration
for technical,
managerial, or
like services | Commissions | | | (21) | (22) | (23) | (24) | (25) | | All industries | 14,361,296 | 17,398,856 | 7,430,676 | 35,973,739 | 8,472,837 | | Agriculture, forestry, fishing, and hunting | d | d | d | d | d | | Mining | 56,125 | 423,368 | 4,381 | 476,303 | 3,628 | | Utilities | 667,127 | 766 | 0 | 92,465 | 0 | | Construction | 4,468 | 7,261 | 9,479 | 98,966 | 0 | | Manufacturing | 7,712,871 | 12,349,567 | 3,395,838 | 23,362,423 | 4,108,745 | | Wholesale trade | 5,827,190 | 3,785,290 | 671,446 | 4,312,013 | 200,915 | | Retail trade | 53,576 | 107,372 | 29,932 | 166,944 | 68,463 | | Transportation and warehousing | 24,832 | 144,873 | 0 | 718,096 | 3,098,659 | | Information | 661 | 319,368 | 1,118,786 | 443,065 | 118,404 | | Finance and insurance | 64 | 84,439 | 180,481 | 1,301,490 | 804,219 | | Real estate and rental and leasing | 14,024 | 0 | 0 | 14,121 | 8,678 | | Professional, scientific, and technical services | 359 | 5,392 | 1,422,019 | 3,174,879 | 2,050 | | Management of companies and enterprises | 0 | 152 | 466,407 | 1,524,745 | 59,075 | | Administrative and support and waste | | | | | | | management and remediation services | 0 | 169,654 | 103,069 | 30,445 | 0 | | Educational Services | d | d | d | d | d | | Health care and social assistance | 0 | 0 | 500 | 0 | 0 | | Arts, entertainment, and recreation | d | d | d | d | d | | Accommodation and food services | 0 | 1,353 | 28,338 | 185,663 | 0 | | Other services | 0 | 0 | 0 | 0 | 0 | Transactions between foreign-owned domestic corporations and related foreign persons—continued Amounts paid to related foreign persons—continued Industrial sector Amounts loaned Premiums Interest for insurance Other Beginning Ending or reinsurance balance balance (26)(27)(28)(29)(30)261,030,348 22,539,905 292,757,275 All industries 53,444,546 28,613,788 Agriculture, forestry, fishing, and hunting Mining 487.215 4.584.712 727.981 7.127 7.278.978 899.965 285,496 4,600,485 1,851,486 Construction 181,391 2,634 98,116 562,055 604,613 Manufacturing 13,663,701 928,447 10,353,038 50,152,630 51,500,452 Wholesale trade 2,224,698 56,919 2,659,923 13,252,393 14,791,382 Retail trade 909,648 261,150 724,641 1,459,596 1,555,283 Transportation and warehousing 451,807 41,730 1,781,590 1,325,290 1,036,955 6,961,211 3.476.786 16.100 915.785 6.833.132 Information Finance and insurance 26,312,138 21,124,158 10,469,985 203,604,808 166,468,784 Real estate and rental and leasing 566,305 177 9,669 1,128,939 1,679,921 Professional, scientific, and technical services 789,719 6,918 80,789 2,318,950 2,098,030 Management of companies and enterprises 2.017.061 22.268 673.354 1.935.405 4.198.460 Administrative and support and waste management and remediation services 45,959 460,948 59,303 112,420 340,128 **Educational Services** d 9,580 Health care and social assistance 90,210 0 0 25,117 Arts, entertainment, and recreation d d d Accommodation and food services 578,397 0 21,842 753,657 763,609 Other services 0 d-In order to avoid disclosure of information for specific corporations, some data have been deleted and shown with "d." Data are included in appropriate totals. ^[1] Amounts less than \$500. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Fall 2009 Table 2. Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472: Transactions Between Corporations and Related Foreign Persons, by Selected Country of Residence of Related Foreign Person, 2006 [Money amounts are in thousands of dollars] | Imoney amounts are in thousands of dollar | ە <u>ر</u> | | Transactions | atwoon forcian | owned domes | tio corporations | and rolated for | roign porcons | | |---|-------------------------------------|--|-------------------------------|---|---------------------------|---|---|---------------|------------| | | | | rransactions b | | | stic corporations | | eign persons | | | | Number | | | Amounts | received from | related foreign | persons | | | | Residence of related foreign person [2] | of
related
foreign
persons | Total
(excluding
loan
balances) | Sales of
stock in
trade | Sales of
tangible
property
other than
stock in
trade | Rents
and
royalties | Sales, leases,
and licenses
of intangible
property
rights | Consideration
for technical,
managerial,
or like
services | Commissions | Interest | | · | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | All geographic areas, total | 19,191 | 772,424,344 | 595,484,568 | 2,801,366 | 1,999,692 | 4,195,646 | 26,726,910 | 8,642,628 | 22,887,412 | | Canada | 1,159 | 35,539,343 | 29,703,255 | 255,384 | 294,910 | 58,040 | 1,362,638 | 144,086 | 442,656 | | Latin America,
total | 2,444 | 23,096,082 | 15,620,385 | 234,705 | 81,030 | 42,287 | 2,338,331 | 53,482 | 433,491 | | Argentina | 217 | 391,521 | 315,595 | 516 | 2,610 | 2,456 | 7,023 | 5,226 | 49,857 | | Barbados | 45 | 5,248,517 | 1,783,144 | 0 | 0 | 0 | 31,912 | 0 | 8,071 | | Brazil | 500 | 1,212,538 | 1,050,663 | 30,128 | 5,245 | 1,400 | 55,675 | 4,877 | 34,385 | | Cayman Islands | 71 | 2,650,933 | 413,005 | 43,063 | 34,473 | 30,400 | 1,560,545 | 201 | 252,694 | | Mexico | 709 | 10,641,663 | 9,568,200 | 110,777 | 32,606 | 3,434 | 501,839 | 40,426 | 56,718 | | Panama | 94 | 1,610,678 | 1,373,749 | 43,993 | 109 | 795 | 103,325 | 1,133 | 6,320 | | Venezuela | 119 | 232,101 | 171,121 | 407 | 0 | 467 | 27,651 | 72 | 777 | | Other Western Hemisphere, total | 326 | 8,214,535 | 1,389,288 | 128,337 | 1,265 | 61,078 | 1,704,366 | 1,353,275 | 318,102 | | Bermuda | 200 | 6,531,180 | 398,362 | 124,277 | 0 | 60,000 | 1,361,522 | 1,353,251 | 216,751 | | Europe, total | 9,023 | 652,157,398 | 509,862,417 | 635,255 | 1,109,502 | 3,915,718 | 15,756,372 | 4,570,456 | 20,965,036 | | Belgium | 344 | 2,777,292 | 980,375 | 85,062 | 3,708 | 1,286,804 | 172,246 | 21,190 | 72,820 | | Denmark | 143 | 2,222,866 | 334,195 | 56 | 349 | 294 | 311,021 | 998,181 | 58,399 | | France | 1,130 | 9,881,117 | 2,165,890 | 23,414 | 44,387 | 82,659 | 2,232,403 | 391,916 | 2,513,008 | | Germany | 1,316 | 25,995,629 | 19,216,266 | 131,392 | 160,680 | 109,588 | 2,215,786 | 296,110 | 128,018 | | Hungary | 144 | 57,822 | 30,092 | 2,441 | 2,102 | 3,095 | 4,128 | 0 | 13,979 | | Ireland | 256 | 9,322,453 | 1,313,611 | 137,340 | 108,421 | 254,484 | 2,019,845 | 124,464 | 289,952 | | Italy | 408 | 1,985,602 | 1,836,938 | 2,149 | 6,511 | 8,855 | 46,604 | 5,987 | 46,030 | | Luxembourg | 138 | 2,766,954 | 522 | 10 | 0 | 386,711 | 1,219,955 | 46,623 | 449,820 | | Netherlands | 737 | 9,247,063 | 3,337,274 | 137,712 | 35,141 | 579,447 | 1,540,699 | 21,008 | 2,006,233 | | Sweden | 415 | 2,360,207 | 1,026,300 | 30,335 | 7,384 | 47,454 | 656,935 | 95,581 | 28,575 | | Switzerland | 473 | 80,176,773 | 5,045,782 | 321 | 438,457 | 941,946 | 1,215,687 | 1,922,008 | 3,928,570 | | United Kingdom | 1,786 | 503,233,723 | 473,023,707 | 56,907 | 259,135 | 167,439 | 3,952,988 | 618,745 | 11,371,862 | | Africa, total | 464 | 616,221 | 498,876 | 7,435 | 8,689 | 7,492 | 48,226 | 277 | 1,195 | | South Africa | 251 | 461,109 | 404,785 | 7,434 | 8,549 | 7,228 | 14,942 | 35 | 13 | | Asia, total | 4,842 | 47,202,784 | 33,761,125 | 1,531,110 | 470,131 | 58,225 | 5,111,153 | 2,507,864 | 562,538 | | China | 846 | 1,064,908 | 916,281 | 54,692 | 9,561 | 6,313 | 35,880 | 3,635 | 812 | | Hong Kong | 419 | 1,849,402 | 1,073,578 | 69 | 6,489 | 3,694 | 145,276 | 323,201 | 194,387 | | Indonesia | 144 | 205,700 | 164,240 | 13,775 | 0 | 836 | 10,243 | 749 | 223 | | Japan | 1,128 | 30,364,284 | 23,444,589 | 99,488 | 187,884 | 30,866 | 3,439,545 | 645,826 | 335,302 | | Middle East countries (except OPEC) | 113 | 342,029 | 102,117 | 371 | 159,981 | 221 | 13,612 | [1] | 2,549 | | OPEC countries (excluding Indonesia) | 132 | 1,229,695 | 773,109 | 23 | 69,169 | 4,272 | 340,150 | 14,547 | 6,691 | | Singapore | 536 | 6,966,910 | 4,517,377 | 42,618 | 16,829 | 3,105 | 714,024 | 1,494,014 | 8,182 | | South Korea | 245 | 3,180,307 | 1,242,561 | 1,311,679 | 5,678 | 814 | 194,780 | 21,971 | 7,475 | | Taiwan | 247 | 503,344 | 406,814 | 59 | 2,453 | 229 | 68,450 | 1,260 | 0 | | Oceania, total | 818 | 2,787,831 | 2,244,244 | 6,034 | 24,882 | 52,806 | 126,334 | 13,188 | 105,616 | | Australia | 634 | 2,360,705 | 1,843,337 | 5,964 | 24,309 | 51,600 | 118,827 | 13,174 | 105,564 | | Puerto Rico and U.S. Possessions | 76 | 2,750,973 | 2,403,465 | 2,518 | 6,313 | 0 | 278,732 | 0 | 5,955 | Footnotes at the end of table. Statistics of Income Bulletin | Fall 2009 Table 2. Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472: Transactions Between Corporations and Related Foreign Persons, by Selected Country of Residence of Related Foreign Person, 2006—Continued [Money amounts are in thousands of dollars] | [Money amounts are in thousands of dollars] | Trans | Transactions between foreign-owned domestic corporations and related foreign persons—continued | | | | | | | | | |---|---------------------------------------|--|----------------------------|--------------------------|--|-----------------------------------|--|---------------------------|--|--| | | Amo | unts received fr
persons—c | | eign | Amou | nts paid to rela | ted foreign per | sons | | | | Residence of related foreign person [2] | Premiums for insurance or reinsurance | Other | Amounts Beginning balance | borrowed Ending balance | Total
(excluding
loan
balances) | Purchases
of stock
in trade | Purchases
of tangible
property
other than
stock in trade | Rents
and
royalties | | | | | (10) | (11) | (12) | (12) | (14) | (15) | (16) | (17) | | | | All managements are a safet | (10) | (11) | · | (13) | (14) | (15) | , , | ` ' | | | | All geographic areas, total Canada | 3,992,650
225,704 | 105,693,472
3,052,669 | 740,086,776
44,864,814 | 41,084,476 | 1,088,121,004
59,300,840 | 899,885,362
48,729,678 | 14,361,296
1,375,468 | 17,398,856
184,693 | | | | | | | | | | | | | | | | Latin America, total | 173,238 | 4,119,133 | 2,772,833 | 4,065,180 | 40,815,705 | 34,062,007 | 156,913 | 385,191 | | | | Argentina | 4,415 | 3,823 | 733 | 121 | 106,026 | 66,989 | 0 | 6 | | | | Barbados | 43,531 | 3,381,860 | 637,629 | 671,551 | 4,796,646 | 4,477,771 | 0 570 | 0 | | | | Brazil | 165 | 29,999 | 26,414 | 248,847 | 2,980,952 | 2,779,607 | 8,570 | 000.011 | | | | Cayman Islands | 6,610 | 309,942 | 388,247 | 1,061,055 | 3,990,159 | 3,353,106 | 5 | 380,211 | | | | Mexico | 96,574 | 231,090 | 1,357,792 | 1,924,652 | 17,200,956 | 13,162,125 | 141,716 | 4,975 | | | | Panama | 2 | 81,252 | 10,370 | 58,557 | 267,644 | 16,047 | 6,536 | 0 | | | | Venezuela | 1,765 | 29,840 | 42,444 | 46,274 | 9,210,995 | 9,186,111 | 0 | 0 | | | | Other Western Hemisphere, total | 74,144 | 3,184,679 | 3,690,042 | 4,298,941 | 13,397,878 | 4,078,100 | 13,112 | 38,115 | | | | Bermuda | 74,122 | 2,942,895 | 3,334,380 | 3,403,005 | 10,514,805 | 1,754,871 | 35 | 0 | | | | Europe, total | 3,371,337 | 91,971,306 | 663,978,461 | 887,636,359 | 699,901,705 | 573,321,896 | 10,565,148 | 4,412,628 | | | | Belgium | 37,925 | 117,161 | 917,548 | 4,370,589 | 4,301,437 | 2,230,786 | 57,056 | 327,764 | | | | Denmark | 565 | 519,806 | 1,614,104 | 1,812,556 | 2,028,629 | 1,498,026 | 311 | 15,477 | | | | France | 19,923 | 2,407,517 | 31,522,293 | 52,848,326 | 20,552,048 | 5,614,298 | 5,696,832 | 1,270,198 | | | | Germany | 298,918 | 3,438,871 | 34,964,894 | 37,840,825 | 68,183,044 | 47,142,161 | 3,724,183 | 472,708 | | | | Hungary | 360 | 1,626 | 18,901,512 | 23,520,832 | 5,393,333 | 189,883 | 1 | 45,600 | | | | Ireland | 289,634 | 4,784,702 | 11,799,118 | 12,506,327 | 13,880,249 | 7,230,702 | 35,642 | 123,953 | | | | Italy | 5,365 | 27,163 | 455,541 | 542,505 | 3,256,410 | 2,506,660 | 474,645 | 9,821 | | | | Luxembourg | 0 | 663,314 | 38,022,635 | 36,256,820 | 4,968,280 | 326,252 | 0 | 2,219 | | | | Netherlands | 4,771 | 1,584,777 | 78,370,940 | 133,282,931 | 18,262,227 | 6,228,513 | 18,362 | 608,041 | | | | Sweden | 81 | 467,563 | 7,385,204 | 5,836,734 | 6,126,347 | 4,212,768 | 23,690 | 96,454 | | | | Switzerland | 2,184,798 | 64,499,204 | 225,772,609 | 238,020,746 | 48,605,229 | 20,233,689 | 57,617 | 1,068,636 | | | | United Kingdom | 423,348 | 13,359,594 | 194,822,836 | 319,677,721 | 493,196,002 | 466,974,967 | 442,996 | 338,612 | | | | Africa, total | 9,579 | 34,453 | 14,009 | 126,440 | 509,067 | 430,380 | 45 | 53 | | | | South Africa | 9,579 | 8,545 | 9,640 | 102,142 | 334,596 | 319,288 | 45 | C | | | | Asia, total | 93,631 | 3,107,007 | 13,100,582 | 14,519,182 | 268,437,319 | 235,166,416 | 2,246,700 | 12,302,962 | | | | China | 1,090 | 36,645 | 15,199 | 27,799 | 6,525,256 | 6,264,750 | 3,715 | 10,733 | | | | Hong Kong | 4,757 | 97,951 | 3,376,485 | 2,431,178 | 16,639,070 | 6,977,372 | 1,353 | 6,580,977 | | | | Indonesia | 10,162 | 5,472 | 828 | 8,748 | 465,702 | 445,665 | 47 | 0 | | | | Japan | 25,518 | 2,155,265 | 7,866,599 | 9,841,239 | 164,908,721 | 149,464,230 | 1,570,847 | 5,293,950 | | | | Middle East countries (except OPEC) | 24 | 63,154 | 125,091 | 296,298 | 2,497,015 | 1,960,268 | 5,679 | C | | | | OPEC countries (excluding Indonesia) | 84 | 21,649 | 5 | 90,646 | 9,692,799 | 9,159,744 | 507,734 | C | | | | Singapore | 46,274 | 124,488 | 472,413 | 141,812 | 16,009,584 | 12,502,417 | 34,072 | 22 | | | | South Korea | 58 | 395,292 | 239,694 | 226,590 | 29,004,372 | 28,238,719 | 36,010 | 415,680 | | | | Taiwan | 1,500 | 22,580 | 125,345 | 183,995 | 16,243,060 | 16,135,300 | 54,670 | C | | | | Oceania, total | 44,607 | 170,120 | 4,737,014 | 7,990,638 | 2,916,693 | 1,898,232 | 3,890 | 75,213 | | | | Australia | 40,672 | 157,257 | 4,189,579 | 7,677,057 | 1,887,262 | 985,251 | 3,883 | 75,213 | | | | Puerto Rico and U.S. Possessions | 409 | 53,581 | 3,270,852 | 3,001,175 | 2,480,476 | 2,197,870 | 21 | 0 | | | Footnotes at the end of table. Statistics of Income Bulletin | Fall 2009 Table 2. Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472: Transactions Between Corporations and Related Foreign Persons, by Selected Country of Residence of Related Foreign Person, 2006—Continued [Money amounts are in thousands of dollars] | [Money amounts are in thousands of dollars] | | | | | | | | | |---|--|---
-----------------|------------------|---------------------------------------|------------------|----------------------------|----------------| | | Trans | actions between | n foreign-owned | d domestic cor | porations and re | elated foreign p | ersons—contir | nued | | | | | Amounts paid t | to related forei | gn persons—co | ntinued | | | | Residence of related foreign person [2] | Purchases,
leases, and
licenses of
intangible | Consideration
for technical,
managerial,
or like | Commissions | Interest | Premiums for insurance or reinsurance | Other | Amounts Beginning balance | Ending balance | | | property rights | services | (00) | (04) | (00) | (00) | (04) | (05) | | | (18) | (19) | (20) | (21) | (22) | (23) | (24) | (25) | | All geographic areas, total | 7,430,676 | 35,973,739 | 8,472,837 | 53,444,546 | 22,539,905 | 28,613,788 | 292,757,275 | 261,030,348 | | Canada | 55,369 | 4,266,710 | 122,877 | 1,751,471 | 220,799 | 2,593,776 | 28,804,643 | 8,141,664 | | Latin America, total | 39,045 | 1,097,749 | 3,816,204 | 351,062 | 149,646 | 757,888 | 4,135,267 | 4,849,81 | | Argentina | 245 | 14,359 | 16,209 | 97 | 0 | 8,120 | 6,008 | 16,92 | | Barbados | 0 | 2,778 | 9,482 | 184,810 | 95,154 | 26,652 | 720,718 | 995,052 | | Brazil | 584 | 125,532 | 14,397 | 27,117 | 0 | 25,147 | 154,965 | 389,58 | | Cayman Islands | 0 | 38,214 | 23 | 13,521 | 43,635 | 161,444 | 1,436,856 | 885,759 | | Mexico | 36,829 | 877,547 | 2,574,282 | 109,898 | 10,736 | 282,848 | 1,411,471 | 2,195,332 | | Panama | 0 | 210 | 1,333 | 12,459 | 0 | 231,059 | 94,565 | 77,50 | | Venezuela | 0 | 19,265 | 3,104 | 44 | 0 | 2,470 | 20,006 | 22,888 | | Other Western Hemisphere, total | 3,170 | 344,615 | 18,860 | 340,182 | 7,139,430 | 1,422,293 | 5,366,100 | 5,782,56° | | Bermuda | 2,263 | 97,216 | 3,042 | 318,794 | 6,932,658 | 1,405,926 | 3,541,923 | 4,045,559 | | Europe, total | 6,619,591 | 19,051,761 | 592,176 | 49,247,646 | 14,977,276 | 21,113,582 | 238,705,368 | 230.794.292 | | Belgium | 1,256,835 | 73,057 | 4,996 | 186,932 | 2,669 | 161,344 | 1,272,199 | 2,756,546 | | Denmark | 334 | 162,480 | 0 | 68,363 | 221 | 283,417 | 742,366 | 1,448,623 | | France | 391,457 | 1,857,845 | 70,718 | 5,040,291 | 45,032 | 565,378 | 18,913,176 | 21,799,31 | | Germany | 1,241,240 | 10,532,934 | 13,506 | 1,957,308 | 1,710,743 | 1,388,261 | 3,410,563 | 4,245,314 | | Hungary | 0 | 1,317 | 62 | 1,504,606 | 0 | 3,651,864 | 591,885 | 407,818 | | Ireland | 937,766 | 116,487 | 55,911 | 909,694 | 3,612,595 | 857,498 | 3,724,432 | 4,021,684 | | Italy | 4,345 | 143,362 | 789 | 5,492 | 4,973 | 106,324 | 746,866 | 768,120 | | Luxembourg | 472,786 | 699,145 | 0 | 3,249,170 | 20,911 | 197,798 | 1,822,107 | 5,790,25 | | Netherlands | 389,367 | 918,536 | 85,415 | 7,006,957 | 21,244 | 2,985,792 | 11,202,372 | 30,437,80 | | Sweden | 44,916 | 300,460 | 45,907 | 414,266 | 256,444 | 731,443 | 1,781,406 | 1,143,57 | | Switzerland | 1,364,158 | 500,173 | 37,861 | 11,446,236 | 8,366,916 | 5,529,942 | 42,894,537 | 42,683,622 | | United Kingdom | 315,690 | 3,459,122 | 262,308 | 16,002,379 | 879,552 | 4,520,375 | 150,526,527 | 113,872,12 | | Africa, total | 489 | 20,350 | 7,447 | 26,704 | 2,839 | 20,760 | 10,022 | 8,81 | | South Africa | 5 | 6,665 | 666 | 838 | 2,839 | 4,250 | 4,688 | 2,316 | | Asia, total | 644,531 | 10,884,421 | 3,901,043 | 1,078,740 | 33,271 | 2,179,236 | 10,836,120 | 9,096,70 | | China | 138 | 118,957 | 13,162 | 31 | 0 | 113,769 | 54,999 | 89,465 | | Hong Kong | 642 | 2,250,941 | 440,648 | 282,228 | 176 | 104,733 | 4,460,904 | 3,119,928 | | Indonesia | 0 | 13,878 | 1,984 | 223 | 0 | 3,905 | 6,329 | 18,166 | | Japan | 570,567 | 5,527,751 | 339,890 | 660,435 | 17,273 | 1,463,779 | 5,672,914 | 5,269,000 | | Middle East countries (except OPEC) | 26,541 | 209,446 | 348 | 10,325 | 15,813 | 268,594 | 19,003 | 27,233 | | OPEC countries (excluding Indonesia) | 0 | | 423 | 2,155 | | 10,866 | | | | Singapore | 12,609 | | 3,075,317 | 42,415 | 5 | 44,251 | 424,503 | 160,12 | | South Korea | 33,927 | 208,778 | 11,137 | 13,273 | 0 | 46,848 | 111,091 | 84,982 | | Taiwan | 28 | 14,204 | 1,534 | 429 | [1] | 36,895 | 6,274 | 12,402 | | Oceania, total | 2,881 | 298,284 | 12,968 | 350,580 | 14,982 | 259,662 | 1,960,453 | 2,111,09 | | Australia | 861 | 211,770 | 12,931 | 323,902 | 14,975 | 258,475 | 1,953,509 | 2,110,695 | | Puerto Rico and U.S. Possessions | 65,600 | | 1,262 | 205,462 | 1,662 | 3,197 | 100,913 | 142,846 | ^[1] Amounts less than \$500. ^[2] Selected country data have been deleted to prevent disclosure of information for individual taxpayers. However, the data are included in the appropriate totals. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Fall 2009 Table 3. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472 Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation and Selected Country of Residence of Related Foreign Person [Money amounts are in thousands of dollars] | | | | Trar | nsactions betwe | | | orations and relations | ated foreign pers | ons | |--|----------------------|--|--|-------------------------------|--|---------------------|--|--|-------------| | NAICS industrial sector of
domestic corporation and selected
country of residence of related
foreign person [2] | Number
of returns | Number
of related
foreign
persons | Total
(excluding
loan
balances) | Sales
of stock
in trade | Sales of tangible property other than stock in trade | Rents and royalties | Sales, leases,
and licenses
of intangible
property rights | Consideration
for technical,
managerial, or
like services | Commissions | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | All Industries, total | | | | | | | | | | | All geographic areas, total | 943 | 19,191 | 772,424,344 | 595,484,568 | 2,801,366 | 1,999,692 | 4,195,646 | 26,726,910 | 8,642,628 | | Australia | 277 | 634 | 2,360,705 | 1,843,337 | 5,964 | 24,309 | 51,600 | 118,827 | 13,17 | | Belgium | 171 | 344 | 2,777,292 | 980,375 | 85,062 | 3,708 | 1,286,804 | 172,246 | 21,19 | | Bermuda | 89 | 200 | 6,531,180 | 398,362 | 124,277 | 0 | 60,000 | 1,361,522 | 1,353,25 | | Brazil | 253 | 500 | 1,212,538 | 1,050,663 | 30,128 | 5,245 | 1,400 | 55,675 | 4,87 | | Canada | 450 | 1,159 | 35,539,343 | 29,703,255 | 255,384 | 294,910 | 58,040 | 1,362,638 | 144,08 | | China | 265 | 846 | 1,064,908 | 916,281 | 54,692 | 9,561 | 6,313 | 35,880 | 3,63 | | France | 311 | 1,130 | 9,881,117 | 2,165,890 | 23,414 | 44,387 | 82,659 | 2,232,403 | 391,91 | | Germany | 357 | 1,316 | 25,995,629 | 19,216,266 | 131,392 | 160,680 | 109,588 | 2,215,786 | 296,11 | | Hong Kong | 233 | 419 | 1,849,402 | 1,073,578 | 69 | 6,489 | 3,694 | 145,276 | 323,20 | | Hungary | 118 | 144 | 57,822 | 30,092 | 2,441 | 2,102 | 3,095 | 4,128 | 101.10 | | Ireland | 139 | 256 | 9,322,453 | 1,313,611 | 137,340 | 108,421 | 254,484 | 2,019,845 | 124,46 | | Japan | 377 | 1,128 | 30,364,284 | 23,444,589 | 99,488 | 187,884 | 30,866 | 3,439,545 | 645,82 | | Mexico | 290 | 709 | 10,641,663 | 9,568,200 | 110,777 | 32,606 | 3,434 | 501,839 | 40,42 | | Netherlands | 277 | 737 | 9,247,063 | 3,337,274 | 137,712 | 35,141 | 579,447 | 1,540,699 | 21,00 | | Singapore | 282 | 536 | 6,966,910 | 4,517,377 | 42,618 | 16,829 | 3,105 | 714,024 | 1,494,01 | | South Korea | 151 | 245 | 3,180,307 | 1,242,561 | 1,311,679 | 5,678 | 814 | 194,780 | 21,97 | | Sweden | 138 | 415 | 2,360,207 | 1,026,300 | 30,335 | 7,384 | 47,454 | 656,935 | 95,58 | | Switzerland | 208 | 473 | 80,176,773 | 5,045,782 | 321 | 438,457 | 941,946 | 1,215,687 | 1,922,00 | | Taiwan | 171 | 247 | 503,344 | 406,814 | 59 | 2,453 | 229 | 68,450 | 1,26 | | United Kingdom | 480 | 1,786 | 503,233,723 | 473,023,707 | 56,907 | 259,135 | 167,439 | 3,952,988 | 618,74 | | Agriculture, forestry, fishing, and hunting | | | | | | | | | | | All geographic areas, total | d | d | d | d | d | d | d | d | | | Mining | | | | | | | | | | | All geographic areas, total | 24 | 546 | 5,533,619 | 4,124,767 | 177,342 | 17,098 | 0 | 748,037 | 21 | | Australia | 8 | 50 | 37,557 | 12,164 | 4,410 | 0 | 0 | 8,148 | | | Belgium | 3 | 6 | 740 | 626 | 0 | 0 | 0 | 0 | | | Bermuda | 4 | 8 | 196,731 | 0 | 120,301 | 0 | 0 | 74,028 | | | Brazil | 7 | 21 | 156,570 | 155,002 | 0 | 0 | 0 | 1,106 | | | Canada | 16 | 47 | 1,055,910 | 929,386 | 3,360 | 25 | 0 | 42,922 | | | China | 5 | 7 | 4,387 | 688 | 2,721 | 25 | 0 | 250 | | | France | 5 | 17 | 76,932 | 31,344 | 712 | 541 | 0 | 12,423 | 3 | | Germany | 3 | 8 | 2,806 | 694 | 0 | 0 | 0 | 1,847 | | | Hungary | 5 | 5 | 171 | 0 | 0 | 0 | 0 | 156 | | | Ireland | 5 | 8 | 9,555 | 0 | 0 | 0 | 0 | 9,147 | | | Japan | 5 | 7 | 53,925 | 35,678 | 144 | 913 | 0 | 2,305 | | | Mexico | 6 | 14 | 81,293 | 26,984 | | 1,104 | 0 | 39,842 | 2 | | Netherlands | 5 | 14 | 18,238 | 4,600 | 0 | 0 | 0 | 12,770 | | | Singapore | 6 | 17 | 85,873 | 15,267 | 17,591 | 5,502 | 0 | 7,194 | | | Switzerland | 4 | 4 | 359,584 | 359,584 | 0 | 0 | 0 | 0 | | | United Kingdom | 11 | 54 | 187,714 | 94,930 | 342 | 0 | 0 | 15,556 | 14 | | Utilities | | | | | | | | | | | All geographic areas, total | 9 | 51 | 2,551,448 | | 84,545 | 0 | 6,076 | 6,354 | | | Canada | 4 | 8 | 360,417 | 265,918 | 84,545 | 0 | 6,076 | 0 | | | United Kingdom | 6 | 19 | 2,053,754 | 1,951,343 | 0 | 0 | 0 | 5,033 | | Footnotes at end of table. Statistics of Income Bulletin | Fall 2009 Table 3. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472
Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation and Selected Country of Residence of Related Foreign Person—Continued [Money amounts are in thousands of dollars] | | | Transactions between foreign-owned domestic corporations and related foreign persons | | | | | | | | | |--|----------------------|--|--|-------------------------------|--|---------------------|--|--|----------------|--| | | | Number
of related
foreign
persons | ital | | | | foreign persons | | | | | NAICS industrial sector of
domestic corporation and selected
country of residence of related
foreign person [2] | Number
of returns | | Total
(excluding
loan
balances) | Sales
of stock
in trade | Sales of
tangible
property other
than stock in
trade | Rents and royalties | Sales, leases,
and licenses
of intangible
property rights | Consideration
for technical,
managerial, or
like services | Commissions | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | | Construction | | | | | | | | | | | | All geographic areas, total | 16 | 124 | 154,147 | 0 | 13,903 | 0 | 0 | 72,368 | C | | | Australia | 3 | 5 | 21,879 | 0 | 0 | 0 | 0 | 4,127 | (| | | Canada | 3 | 11 | 13,127 | 0 | 4,589 | 0 | 0 | , | (| | | Germany | 4 | 8 | 0 | 0 | 0 | 0 | 0 | | (| | | Netherlands | 3 | 6 | 7,356 | 0 | 0 | 0 | 0 | - , | (| | | Sweden | 3 | 3 | 5,193 | 0 | 0 | 0 | 0 | | (| | | United Kingdom | 8 | 25 | 62,127 | 0 | 0 | 0 | 0 | 26,168 | (| | | Manufacturing | | | | | | | | | | | | All geographic areas, total | 373 | 10,910 | 116,452,702 | 83,511,625 | 1,108,724 | 1,165,253 | 3,196,548 | 10,861,100 | 269,157 | | | Australia | 141 | 300 | 1,335,010 | 1,210,227 | 281 | 18,868 | 34,011 | 18,446 | 6,082 | | | Belgium | 100 | 219 | 2,257,019 | 744,179 | 84,172 | 2,462 | 1,281,413 | 76,426 | 9,36 | | | Bermuda | 26 | 45 | 1,216,675 | 367,488 | 3,976 | 0 | 60,000 | 639,431 | (| | | Brazil | 150 | 329 | 797,276 | 724,409 | 30,111 | 4,470 | 98 | 10,716 | 2,238 | | | Canada | 209 | 587 | 26,385,980 | 24,902,822 | 149,188 | 201,974 | 42,002 | 467,164 | 24,186 | | | China | 151 | 560 | 648,620 | 603,144 | 10,241 | 9,408 | 337 | 18,004 | 775 | | | France | 177 | 717 | 5,123,791 | 1,916,350 | 8,971 | 21,693 | 31,887 | 1,597,743 | 5,569 | | | Germany | 193 | 859 | 16,649,762 | 14,794,144 | 126,864 | 113,803 | 35,598 | 681,802 | 28,957 | | | Hong Kong | 91 | 166 | 506,149 | 482,949 | 25 | 2,265 | 1,487 | 15,120 | 1,189 | | | Hungary | 63 | 80 | 45,885 | 22,250 | 2,435 | 1,546 | 3,062 | 2,084 | (| | | Ireland | 61 | 133 | 1,672,045 | 1,037,124 | 137,270 | 70,032 | 1,522 | 381,438 | 1,420 | | | Japan | 184 | 481 | 4,720,019 | 2,989,686 | 85,422 | 9,018 | 13,323 | 691,644 | 32,335 | | | Mexico | 168 | 486 | 7,917,148 | 7,474,375 | 106,575 | 29,376 | 2,120 | 88,649 | 26,037 | | | Netherlands | 130 | 444 | 4,907,243 | 2,749,221 | 137,238 | 3,350 | 559,128 | 895,725 | 6,733 | | | Singapore | 134 | 258 | 2,510,108 | 2,440,802 | 23,476 | 1,233 | 805 | 22,255 | 3,202 | | | South Korea | 92 | 153 | 578,591 | 516,437 | 798 | 647 | 189 | 22,668 | 21,322 | | | Sweden | 94 | 317 | 1,699,470 | 996,700 | 22,811 | 4,520 | 43,427 | 268,714 | 10,309 | | | Switzerland | 108 | 281 | 5,129,913 | 2,774,579 | 16 | 167,303 | 937,998 | 644,061 | 10,407 | | | Taiwan | 76 | 114 | 227,080 | 216,186 | 39 | 1,798 | 0 | 1,112 | 715 | | | United Kingdom | 210 | 883 | 18,485,527 | 6,913,188 | 56,023 | 168,445 | 60,160 | 2,096,368 | 46,109 | | | Wholesale trade | 007 | 0.40= | == 000 000 | 44 700 404 | 4 070 407 | 500.070 | 000 450 | 0.550.700 | | | | All geographic areas, total | 237 | 3,107 | 55,993,303 | 41,783,101 | 1,379,487 | 529,878 | 202,450 | | 698,022 | | | Australia | 64 | 108 | 725,970 | 592,778 | 34 | 4,383 | 0 | 10,400 | 730 | | | Belgium | 25 | 36 | 308,658 | 214,966 | 45
0 | 1,243 | 2,207 | 81,170 | 446 | | | Bermuda | 11 | 15 | 326,916 | 30,758 | - | 0 | 0 | 59,588 | 2,198 | | | Brazil | 56 | 84 | 214,385 | 167,254 | 16 | 611 | 0 | , | 2,074 | | | Canada | 88 | 171 | 3,011,820 | 2,716,748 | 5,147 | 8,333 | 0 | 172,964 | 6,104 | | | China | 68 | 195 | 366,212 | 310,310 | 41,729 | 0 | 0 | -, | 2,860 | | | France | 53
84 | 108
187 | 701,848 | 188,366 | 1,594 | 31 | 22,498 | 249,644 | 3,160 | | | Germany | 67 | 122 | 5,748,940 | 4,306,370 | 775 | 35,887 | 0 | | 1,282 | | | Hong Kong | 17 | 19 | 681,144
7,886 | 557,049
7,842 | 44
6 | 2,192
2 | 0 | , . | 31,683 | | | Hungary | 17 | 16 | | | 11 | 0 | 0 | | ()
E11 | | | Ireland
Japan | 107 | 463 | 1,858,983
22,678,842 | 276,311
19,688,163 | 12,720 | 147,500 | 6,048 | , . | 511
600,641 | | | | 64 | 117 | 2,368,118 | 1,976,599 | 3,650 | | 0,048 | | 4,811 | | | Mexico | | | | | | 753 | | 334,106 | | | | Netherlands | 63
75 | 104 | 1,143,847 | 210,216 | 447
1 511 | 31,436
6,835 | 10,282 | 525,593 | 828 | | | Singapore | 33 | 117 | 2,615,053 | 1,996,237 | 1,511 | 4,916 | | 583,002 | 8,864 | | | South Korea | 12 | 55
34 | 2,586,951
271,950 | 722,114
6,104 | 1,310,793
0 | 4,916 | 0
443 | 167,243
178,414 | 620 | | | Sweden | 33 | 69 | 2,744,447 | | 0 | 270,648 | 3,134 | - | 1,690 | | | Switzerland | 33 | | | 1,878,941 | | | | | | | Statistics of Income Bulletin | Fall 2009 Table 3. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472 Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation and Selected Country of Residence of Related Foreign Person—Continued [Money amounts are in thousands of dollars] | | | | Transactions between foreign-owned domestic corporations and related foreign persons | | | | | | | | |--|----------------------|--|--|-------------------------------|--|---------------------|--|--|------------|--| | NAICS industrial acetas of | | Numahaa | | | Amounts receive | red from related | foreign persons | | | | | NAICS industrial sector of
domestic corporation and selected
country of residence of related
foreign person [2] | Number
of returns | Number
of related
foreign
persons | Total
(excluding
loan
balances) | Sales
of stock
in trade | Sales of
tangible
property other
than stock in
trade | Rents and royalties | Sales, leases,
and licenses
of intangible
property rights | Consideration
for technical,
managerial, or
like services | Commission | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | | Retail trade
All geographic areas, total | 31 | 224 | 1,446,733 | 519,629 | 217 | 33,526 | 0 | 498,001 | 3,28 | | | Australia | 3 | 3 | 743 | 0 | 0 | 0 | 0 | 0 | | | | Belgium
Canada | 4
10 | 4
22 | 43,056
281,740 | 226,589 | 0 | 0 | 0 | 0
18,737 | | | | France | 9 | 37 | 20,230 | 5,013 | 0 | 0 | 0 | 700 | | | | Germany | 7 | 16 | 13,575 | 563 | 208 | 4,055 | 0 | 776 | 3 | | | Hong Kong | 5 | 10 | 1,905 | 399 | 0 | 160 | 0 | 0 | | | | Japan | 9 | 23 | 171,599 | 41,184 | 9 | 21,752 | 0 | 100,633 | 2,03 | | | Mexico | 3 | 3 | 8,710 | 0 | 0 | 0 | 0 | 0 | | | | Netherlands | 9 | 12 | 226,081 | 225,957 | 0 | 0 | 0 | 123 | | | | Singapore | 4 | 5 | 70,310 | 17,382 | 0 | 0 | 0 | 0 | | | | Switzerland | 8 | 16 | 12,232 | 55 | 0 | 0 | 0 | 43 | | | | United Kingdom | 9 | 15 | 131,688 | 0 | 0 | 1,316 | 0 | 84,728 | | | | Transportation and Warehousing
All geographic areas, total | 19 | 830 | 7,099,088 | 398,904 | 7,803 | 78,171 | [1] | 482,560 | 2,509,29 | | | Australia | 6 | 18 | 33,869 | 0 | 0 | 0 | 0 | 14,402 | 1 | | | Belgium | 8 | 20 | 8,934 | 0 | 0 | 0 | 0 | 4,528 | | | | Brazil | 9 | 18 | 25,158 | 579 | 0 | 0 | 0 | 4,889 | 6 | | | Canada | 13 | 32 | 2,709,722 | 377,106 | 7,736 | 69,540 | 0 | 19,201 | | | | China | 8 | 18 | 26,476 | 0 | 0 | 0 | 0 | 4,951 | 40 | | | France
Germany | 8 | 18
35 | 16,362
513,003 | 8,020 | 0 | 0 | 0 | 5,035
22,258 | 12 | | | Hong Kong | 9 | 17 | 56,778 | 4,063 | 0 | 0 | 0 | 22,256 | 21,82 | | | Hungary | 10 | 12 | 1,282 | 0 | 0 | 0 | 0 | 200 | 21,02 | | | Ireland | 5 | 7 | 5,687 | 0 | 0 | 0 | 0 | 1,294 | | | | Japan | 7 | 16 | 301,667 | 0 | 0 | 8,615 | 0 | 186,610 | 98 | | | Mexico | 9 | 19 | 33,163 | 0 | 0 | 0 | 0 | 7,130 | 7,86 | | | Netherlands | 8 | 24 | 37,055 | 2 | 27 | 0 | 0 | 1,977 | | | | Singapore | 10 | 46 | 1,581,406 | 758 | 40 | 0 | [1] | 85,367 | 1,479,23 | | | South Korea | 6 | 8 | 4,703 | 0 | 0 | 0 | 0 | 1,930 | | | | Sweden | 6 | 9 | 4,542 | 0 | 0 | 0 | 0 | 191 | 12 | | | Switzerland | 5 | 9 | 12,256 | 0 | 0 | 0 | 0 | 212 | | | | Taiwan United Kingdom | 7
13 | 12
52 | 4,402
95,876 | 8,375 | 0 | 0
17 | 0 | 2,860
43,916 | 64 | | | Information | | | | .,. | | | | -,- | | | | All geographic areas, total | 33 | 836 | 3,596,573 | 536,928 | 10,914 | 109,099 | 459,062 | 1,336,879 | 44,60 | | | Australia | 12 | 34 | 34,080 | 10,139 | 6 | 344 | 12,207 | 10,556 | 56 | | | Belgium | 7 | 12 | 9,551 | 898 | 738 | 0 | 3,184 | 4,574 | | | | Bermuda | 7 | 15 | 78,250 | 116 | 0 | 0 | 0 | 15,340 | (| | | Brazil | 9 | 14 | 5,555 | 1,751 | 0 |
164 | 1,302 | 2,338 | 7 | | | China | 18 | 46 | 108,111 | 71,542 | 491
0 | 1,624 | 7,986 | 21,260 | 7 | | | China
France | 6 | 10
43 | 859
54,919 | 3,157 | 0 | 116
18,736 | 0
21,294 | 725
2,960 | 43 | | | Germany | 16 | 65 | 110,949 | 3,157 | 1,295 | 4,098 | 30,854 | 67,409 | 1,34 | | | Hong Kong | 16 | 24 | 21,091 | 4,188 | 1,293 | 1,872 | 870 | 14,073 | 1,54 | | | Hungary | 7 | 10 | 512 | 0 | 0 | 0 | 33 | 479 | | | | Ireland | 10 | 13 | 838,101 | 0 | 0 | 9 | 252,962 | 575,934 | | | | Japan | 14 | 32 | 59,564 | 17,959 | 0 | 29 | 10,505 | 25,819 | | | | Mexico | 9 | 16 | 78,031 | 73,031 | 0 | 1,369 | 1,314 | 2,317 | | | | Netherlands | 14 | 33 | 570,257 | 141,735 | 0 | 0 | 7,988 | 38,007 | | | | Singapore | 11 | 19 | 49,697 | 35,466 | 0 | 3,258 | 642 | 9,172 | 56 | | | South Korea | 8 | 13 | 4,405 | 2,295 | 0 | 0 | 625 | 1,486 | | | | Sweden | 6 | 13 | 229,673 | 10,295 | 7,524 | 2,864 | 3,584 | 205,407 | | | | Switzerland | 9 | 18 | 161,213 | 14,027 | 305 | 506 | 814 | 3,526 | 1,20 | | | Taiwan | 6 | 9 | 229 | 0 | 0 | 0 | 229 | 0 | 40.00 | | | United Kingdom | 25 | 139 | 1,003,440 | 98,456 | 92 | 71,588 | 84,002 | 267,193 | 40,08 | | Statistics of Income Bulletin | Fall 2009 Table 3. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472 Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation and Selected Country of Residence of Related Foreign Person—Continued [Money amounts are in thousands of dollars] | | 1 | | Too | | fi | d damaatia aan | | | | |--|----------------------|--|--|-------------------------------|--|---------------------|--|--|-------------| | | | | Trai | nsactions betwe | | | | ated foreign pers | ons | | NAICS industrial sector of
domestic corporation and selected
country of residence of related
foreign person [2] | Number
of returns | Number
of related
foreign
persons | Total
(excluding
loan
balances) | Sales
of stock
in trade | Sales of
tangible
property other
than stock in
trade | Rents and royalties | Sales, leases,
and licenses
of intangible
property rights | Consideration
for technical,
managerial, or
like services | Commissions | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | Finance & Insurance | | | | | | | | | | | All geographic areas, total | 103 | 1,115 | 569,810,776 | 461,756,994 | 372 | 13,499 | 6,174 | 1,891,766 | 5,000,555 | | Australia | 23 | 76 | 136,443 | 0 | 0 | 0 | 0 | 47,935 | 5,396 | | Belgium | 10 | 18 | 58,624 | 162 | 0 | 2 | 0 | 1,238 | 11,307 | | Bermuda | 32 | 106 | 4,186,972 | 0 | 0 | 0 | 0 | 48,872 | 1,350,810 | | Brazil | 8 | 9 | 29 | 0 | 0 | 0 | 0 | 0 | 3 | | Canada | 46 | 107 | 1,015,499 | 5,296 | 0 | 10,608 | 0 | 409,918 | 85,094 | | China | 6 | 7 | 4,082 | 0 | 0 | 0 | 0 | 0 | 0 | | France | 19 | 46 | 3,496,086 | 0 | 0 | 6 | 571 | 197,728 | 377,603 | | Germany | 18 | 44 | 2,179,824 | 0 | 0 | 2,836 | 0 | 84,460 | 262,363 | | Hong Kong | 29 | 46 | 500,515 | 0 | 0 | 0 | 0 | 23,016 | 254,736 | | Hungary | 5 | 6 | 360 | 0 | - | 0 | 0 | 0 | 0 | | Ireland | 27 | 60 | 4,025,866 | 0 | 0 | 0 | 0 | 25,468 | 122,308 | | Japan | 28 | 57 | 1,298,339 | 650,561 | 0 | 0 | 0 | 19,061 | 9,758 | | Mexico | 11 | 13 | 124,089 | 1.004 | 0 | 0 | 0 | 19,101 | 0 | | Netherlands | 14 | 31 | 2,186,205 | 4,094 | 0 | 0 | | 4,490 | 82 | | Singapore | 22 | 36 | 31,063 | 5,934 | | | 0 | 4,074 | 672 | | South Korea | 3
5 | 7 | 2,317
126,549 | 0 | 0 | 0 | 0 | 990 | 0 05 120 | | Sweden
Switzerland | 21 | 44 | | 13,527 | 0 | 0 | 0 | 1,253 | 85,120 | | Taiwan | 8 | 9 | 71,698,821
3,795 | 13,527 | 0 | 0 | 0 | 2,295 | 1,907,057 | | United Kingdom | 56 | 199 | | 461 054 251 | 372 | 47 | 5,603 | , | | | Real Estate and Rental and Leasing | 56 | 199 | 476,913,720 | 461,054,351 | 372 | 47 | 5,603 | 966,173 | 480,209 | | All geographic areas, total | 9 | 161 | 873,028 | 154,708 | 10 | 0 | 0 | 96,031 | 76 | | Australia | 3 | 4 | 18,268 | 17,830 | 0 | 0 | 0 | 0 | 0 | | Canada | 3 | 18 | 38,988 | 35,040 | 0 | 0 | 0 | 1,011 | 0 | | France | 3 | 9 | 142,467 | 5,586 | 0 | 0 | 0 | 47,818 | 0 | | Germany | 3 | 8 | 5,941 | 1,660 | 0 | 0 | 0 | 4,217 | 0 | | Japan | 3 | 4 | 1,455 | 1,455 | 0 | 0 | 0 | 0 | 0 | | Netherlands | 4 | 7 | [1] | [1] | 0 | 0 | 0 | 0 | 0 | | Singapore | 3 | 3 | 530 | 530 | 0 | 0 | 0 | 0 | 0 | | United Kingdom | 5 | 14 | 419,032 | 1,897 | 0 | 0 | 0 | 36,840 | 0 | | Professional, Scientific, | | | | | | | | | | | and Technical Services | | | | | | | | | | | All geographic areas, total | 39 | 772 | 3,448,678 | 225,811 | 18,050 | 41,807 | 48,989 | 2,939,477 | 2,469 | | Australia | 9 | 24 | 10,124 | 200 | 1,233 | 0 | 0 | 4,813 | 0 | | Belgium | 8 | 14 | 4,067 | 1,960 | 108 | 0 | 0 | 1,495 | 0 | | Brazil | 6 | 12 | 9,163 | 177 | 0 | 0 | 0 | 8,978 | 0 | | Canada | 18 | 61 | 245,856 | 170,043 | 327 | 21 | 0 | 71,611 | 0 | | China | 9 | 18 | 2,210 | 324 | 0 | 0 | 0 | 1,787 | 0 | | France | 11 | 99 | 193,088 | 2,702 | 12,137 | 3,379 | 4,400 | 112,170 | 0 | | Germany | 11 | 52 | 604,051 | 5,691 | 2,250 | 1 | 42,295 | 550,122 | 2,129 | | Hong Kong | 9 | 14 | 1,616 | 2 | 0 | 0 | 0 | 1,183 | 0 | | Hungary | 5 | 6 | 651 | 0 | 0 | 0 | 0 | 651 | 0 | | Ireland | 7 | 7 | 467,331 | 176 | 60 | 38,379 | 0 | 428,362 | 0 | | Japan | 13 | 31 | 1,000,667 | 19,656 | 1,194 | 0 | 991 | 976,782 | 72 | | Mexico | 8 | 21 | 12,054 | 2,223 | 0 | 4 | 0 | 9,795 | 0 | | Netherlands | 14 | 32 | 61,080 | 1,356 | 0 | 4 | 0 | 54,210 | 63 | | Singapore | 9 | 15 | 19,647 | 5,000 | 0 | 1 | 0 | 2,959 | 130 | | South Korea | 3 | 3 | 405 | 0 | 0 | 3 | 0 | 398 | 0 | | Sweden | 6 | 8 | 3,004 | 1,087 | 0 | 0 | 0 | 108 | 29 | | Switzerland | 8 | 10 | 6,199 | 5,030 | 0 | 0 | 0 | 1,111 | 46 | | Taiwan | 5 | 5 | 539 | 0.700 | 0 | 0 | 1 202 | 535 | 0 | | United Kingdom | 19 | 102 | 177,101 | 2,788 | 71 | 8 | 1,303 | 100,297 | 0 | Statistics of Income Bulletin | Fall 2009 Table 3. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472 Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation and Selected Country of Residence of Related Foreign Person—Continued [Money amounts are in thousands of dollars] | <u>· · · · · · · · · · · · · · · · · · · </u> | | | | | | | | | | |--|----------------------|--|--|-------------------------------|--|---------------------|--|--|-------------| | | | | Trar | nsactions betwe | en foreign-owne | d domestic corp | orations and rela | ated foreign pers | ons | | NAICC industrial action of | | Mour-t | | | Amounts receiv | ed from related | foreign persons | | | | NAICS industrial sector of
domestic corporation and selected
country of residence of related
foreign person [2] | Number
of returns | Number
of related
foreign
persons | Total
(excluding
loan
balances) | Sales
of stock
in trade | Sales of
tangible
property other
than stock in
trade | Rents and royalties | Sales, leases,
and licenses
of intangible
property rights | Consideration
for technical,
managerial, or
like services | Commissions | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | Management of Companies | | | | | | | | | | | All geographic areas, total | 16 | 230 | 4,909,750 | 108,895 | 0 | 57 | 231,606 | 1,076,953 | 114,726 | | Canada | 6 | 18 | 290,187 | 638 | 0 | 0 | 0 | 117,655 | 28,625 | | France | 4 | 13 | 43,543 | 13,371 | 0 | 0 | 0 | 499 | 4,981 | | Germany | 3 | 8 | 98,959 | 94,375 | 0 | 0 | 0 | 3,279 | 0 | | Ireland | 3 | 4 | 28,452 | 0 | 0 | 0 | 0 | 65 | 0 | | Japan | 4 | 9 | 75,532 | 248 | 0 | 57 | 0 | 13,776 | 0 | | Mexico | 3 | 5 | 2,383 | 9 | 0 | 0 | 0 | [1] | 1,694 | | Netherlands | 4 | 11 | 84,941 | 0 | 0 | 0 | 0 | 11 | 13,302 | | Switzerland | 5 | 10 | 30,334 | 0 | 0 | 0 | 0 | 6,380 | 1,608 | | United Kingdom | 7 | 24 | 247,695 | 20 | 0 | 0 | 0 | 99,381 | 46,170 | | Administrative & Support | | | | | | | | | | | and waste management services | | | | | | | | | | | All geographic areas, total | 13 | 83 | 172,624 | 104,954 | 0 | 0 | 0 | 51,460 | 225 | | Canada | 6 | 15 | 7,640 | 2,128 | 0 | 0 | 0 | 5,217 | 0 | | France | 3 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Netherlands | 4 | 5 | 371 | 94 | 0 | 0 | 0 | 277 | 0 | | Switzerland | 3 | 6 | 645 | 0 | 0 | 0 | 0 | 0 | 0 | | United Kingdom | 6 | 8 | 8,789 | 66 | 0 | 0 | 0 | 1,073 | 0 | | Educational Services | | | | | | | | | | | All geographic areas, total | d | d | d | d | d | d | d | d | d | | Health Care and Social Assistance | | | | | | | | | | | All geographic areas, total | 4 | 12 | 12,870 | 10,870 | 0 | 0 | 0 | 2,000 | 0 | | Canada | 4 | 4 | 2,000 | 0 | 0 | 0 | 0 | 2,000 | 0 | | Arts, Entertainment, and Recreation | | | | | | | | | | | All geographic areas, total | d | d | d | d | d | d | d | d | d | | Accommodation and Food Services | | | | | | | | | | | All geographic areas, total | 9 | 107 | 286,631 | 0 | 0 | 4,351 | 44,741 | 76,136 | 0 | | Canada | 3 | 5 | 11,092 | 0 | 0 | 2,733 | 1,976 | 4,006 | 0 | | United Kingdom | 5 | 12 | 121,686 | 0 | 0 | 0 | 15,138 | 53,536 | 0 | | Other Services | | | | |
| | | | | | All geographic areas, total | 5 | 27 | 48,087 | 11,562 | 0 | 0 | 0 | 29,563 | 0 | | China | 4 | 11 | 1,703 | 1,610 | 0 | 0 | 0 | 93 | 0 | | Taiwan | 4 | 7 | 45,138 | 8,706 | 0 | 0 | 0 | 29,470 | 0 | Statistics of Income Bulletin | Fall 2009 Table 3. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472 Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation and Selected Country of Residence of Related Foreign Person—Continued [Money amounts are in thousands of dollars] | NAICS industrial sector of
domestic corporation and selected
country of residence of related | Amou | | | | | | oreign persons—
ounts paid to rela | -continued
ated foreign perso | ons | |--|-----------------|---------------------------------------|------------------|-----------------------|---|---------------------------------------|---------------------------------------|--|---------------------| | domestic corporation and selected | Amou | ints received fro | m related foreig | n persons—cont | inued | Amo | ounts paid to rela | ated foreign perso | ns | | domestic corporation and selected | | | | | Amounts received from related foreign persons—continued | | | | | | • | | | | Amounts | horrowed | | | Purchases of | | | foreign person [2] | Interest | Premiums for insurance or reinsurance | Other | Beginning balance | Ending balance | Total
(excluding
loan balances) | Purchases of stock in trade | tangible
property other
than stock in
trade | Rents and royalties | | | (10) | (11) | (12) | (13) | (14) | (15) | (16) | (17) | (18) | | All Industries 4stel | ` ' | , , | ` ′ | ` / | | ` ′ | ` ′ | ` ′ | | | All Industries, total All geographic areas, total | 22,887,412 | 3,992,650 | 105,693,472 | 740,086,776 | 963,155,639 | 1,088,121,004 | 899,885,362 | 14,361,296 | 17,398,856 | | Australia | 105,564 | 40,672 | 157,257 | 4,189,579 | 7,677,057 | 1,887,262 | 985,251 | 3,883 | 75,213 | | Belgium | 72,820 | 37,925 | 117,161 | 917,548 | 4,370,589 | 4,301,437 | 2,230,786 | 57,056 | 327,764 | | Bermuda | 216,751 | 74,122 | 2,942,895 | 3,334,380 | 3,403,005 | 10,514,805 | 1,754,871 | 37,030 | 321,10 | | Brazil | 34,385 | 165 | 29,999 | 26,414 | 248,847 | 2,980,952 | 2,779,607 | 8,570 | (| | Canada | 442,656 | 225,704 | 3,052,669 | 44,864,814 | 41,084,476 | 59,300,840 | 48,729,678 | 1,375,468 | 184,693 | | China | 812 | 1,090 | 36,645 | 15,199 | 27,799 | 6,525,256 | 6,264,750 | 3,715 | 10,733 | | France | 2,513,008 | 19,923 | 2,407,517 | 31,522,293 | 52,848,326 | 20,552,048 | 5,614,298 | 5,696,832 | 1,270,198 | | Germany | 128,018 | 298,918 | 3,438,871 | 34,964,894 | 37,840,825 | 68,183,044 | 47,142,161 | 3,724,183 | 472,708 | | Hong Kong | 194,387 | 4,757 | 97,951 | 3,376,485 | 2,431,178 | 16,639,070 | 6,977,372 | 1,353 | 6,580,977 | | Hungary | 13,979 | 360 | 1,626 | 18,901,512 | 23,520,832 | 5,393,333 | 189,883 | 1,555 | 45,600 | | Ireland | 289,952 | 289,634 | 4,784,702 | 11,799,118 | 12,506,327 | 13,880,249 | 7,230,702 | 35,642 | 123,953 | | Japan | 335,302 | 25,518 | 2,155,265 | 7,866,599 | 9,841,239 | 164,908,721 | 149,464,230 | 1,570,847 | 5,293,950 | | Mexico | 56,718 | 96,574 | 231,090 | 1,357,792 | 1,924,652 | 17,200,956 | 13,162,125 | 141,716 | 4,975 | | Netherlands | 2,006,233 | 4,771 | 1,584,777 | 78,370,940 | 133,282,931 | 18,262,227 | 6,228,513 | 18,362 | 608,04 | | Singapore | 8,182 | 46,274 | 124,488 | 472,413 | 141,812 | 16,009,584 | 12,502,417 | 34,072 | 22 | | South Korea | 7,475 | 58 | 395,292 | 239,694 | 226,590 | 29,004,372 | 28,238,719 | 36,010 | 415,680 | | Sweden | 28,575 | 81 | 467,563 | 7,385,204 | 5,836,734 | 6,126,347 | 4,212,768 | 23,690 | 96,454 | | Switzerland | 3,928,570 | 2,184,798 | 64,499,204 | 225,772,609 | 238,020,746 | 48,605,229 | 20,233,689 | 57,617 | 1,068,636 | | Taiwan | 0,520,570 | 1,500 | 22,580 | 125,345 | 183,995 | 16,243,060 | 16,135,300 | 54,670 | 1,000,030 | | United Kingdom | 11,371,862 | 423,348 | 13,359,594 | 194,822,836 | 319,677,721 | 493,196,002 | 466,974,967 | 442,996 | 338,612 | | Agriculture, forestry, | 11,011,002 | 120,010 | 10,000,001 | 101,022,000 | 0.0,0.7,12. | 100,100,002 | 100,011,001 | 112,000 | 000,011 | | fishing, and hunting | | | | | a | | | | | | All geographic areas, total | d | d | d | d | d | d | d | d | (| | Mining | 474.044 | 50 700 | 222 225 | 0.704.000 | 0.500.040 | 0.070.404 | 4 700 000 | 50.405 | 400.000 | | All geographic areas, total | 174,041 | 59,733 | 232,385 | 8,794,308
0 | 9,588,913 | 6,976,421 | 4,790,293
0 | 56,125
0 | 423,368 | | Australia | 3,576
0 | 7,491
94 | 1,767
20 | 0 | 0 | 56,709
20,208 | 266 | 0 | (| | Belgium | 144 | 0 | 2,258 | 1,395,756 | 2,178,900 | 472,303 | 200 | 0 | (| | Bermuda | 144 | 0 | 463 | | | | 20.074 | 0 | (| | Brazil | FF 664 | - | | 3,795 | 3,791 | 37,606 | 36,874 | 2.527 | (| | Canada
China | 55,664
50 | 4,340
42 | 20,213
610 | 708,951
0 | 198,186 | 4,070,388 | 3,973,894 | 2,537
80 | (| | | | 373 | | | | 154 | - | | (| | France
Germany | 8,781 | 0 | 22,719 | 419,350 | 453,707
0 | 174,392 | 56,521 | 5,116
0 | (| | • | 15 | 0 | 256
0 | 3,905,313 | 4,310,247 | 9,119
352,983 | 1,105 | 0 | (| | Hungary | 375 | 0 | 33 | 3,905,313 | | | 0 | 0 | | | Ireland | 3/5 | 25 | 14,859 | 0 | 110 | 7,652
39,549 | 19,614 | 3,132 | 7,03 | | Japan | | | | | | | | | | | Mexico
Netherlands | 428
5 | 0 | 12,364
864 | 2,966
179,115 | 263
692,357 | 17,375
22,294 | 769
0 | 0 | (| | | 5 | - | | | | 47,872 | | | (| | Singapore | 4 | 38,040 | 2,276 | 1,660 | 4,304 | 612,220 | 16,266 | 16,965 | (| | Switzerland | 53,744 | 135 | 22.050 | 561,515
622,957 | 705,775 | | 562,833
59,200 | 1.050 | | | United Kingdom | 33.744 | 135 | 22,859 | 022,957 | 13,918 | 202,084 | 59,∠00 | 1,953 | 34,444 | | United Kingdom | | | | | | | | | | | Utilities | | 0 | 154 707 | 17 651 377 | 12 602 420 | 4 562 252 | 2 614 040 | 667 107 | 700 | | | 82,445
2,808 | 0 | 154,767
1,069 | 17,651,377
859,728 | 12,683,138
844,675 | 4,563,253
2,008,117 | 2,614,040
1,215,378 | 667,127
667,127 | 766
766 | Statistics of Income Bulletin | Fall 2009 Table 3. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472 Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation and Selected Country of Residence of Related Foreign Person—Continued [Money amounts are in thousands of dollars] | | | Transaction | ons between for | eign-owned don | nestic corporation | ns and related f | oreign persons- | -continued | | |--|------------------|---------------------------------------|------------------|----------------------------|--------------------|---------------------------------------|-----------------------------|--|---------------------| | | Amor | unts received fro | m related foreig | n persons—con | tinued | Am | ounts paid to rela | ated foreign pers | ons | | NAICS industrial sector of
domestic corporation and selected
country of residence of related
foreign person [2] | Interest | Premiums for insurance or reinsurance | Other | Amounts Beginning balance | Ending balance | Total
(excluding
loan balances) | Purchases of stock in trade | Purchases of
tangible
property other
than stock in
trade | Rents and royalties | | - | (10) | (11) | (12) | (13) | (14) | (15) | (16) | (17) | (18) | | Construction | (10) | (1.1) | (12) | (10) | (14) | (10) | (10) | (11) | (10) | | All geographic areas, total | 27,741 | 5,151 | 34,983 | 1,678,370 | 2,701,154 | 404,107 | 1,793 | 4,468 | 7,261 | | Australia | 0 | | 17,440 | 0 | 0 | 24,020 | 0 | 0 | 0 | | Canada | 0 | | 505 | 0 | 0 | 9,499 | 0 | 563 | 0 | | Germany | 0 | | 0 | 104,000 | 114,000 | 23,353 | 47 | 3,577 | 0 | | Netherlands | 0 | 507 | 736 | 383,287 | 323,067 | 24,955 | 0 | 0 | 7,261 | | Sweden | 5,193 | 0 | 0 | 0 | 0 | 2,520 | 968 | 77 | 0 | | United Kingdom | 19,474 | 2,627 | 13,858 | 1,123,513 | 1,633,965 | 194,926 | 0 | 0 | 0 | | Manufacturing | | | | | | | | | | | All geographic areas, total | 3,010,450 | 9,598 | 13,320,248 | 158,054,330 | 176,771,180 | 276,051,413 | 200,176,781 | 7,712,871 | 12,349,567 | | Australia | 30,229 | 328 | 16,539 | 725,541 | 596,104 | 1,073,471 | 854,697 | 3,877 | 22,776 | | Belgium | 39,600 | 105 | 19,301 | 858,676 | 3,159,660 | 2,268,240 | 616,732 | 57,056 | 62,457 | | Bermuda | 98,710 | 0 | 47,070 | 0 | 41,972 | 1,299,307 | 633,081 | 35 | 0 | | Brazil | 17,086 | 153 | 7,995 | 6,829 | 227,183 | 2,001,177 | 1,852,484 | 8,570 | 0 | | Canada | 186,259 | 916 | 411,470 | 2,477,146 | 2,104,781 | 30,291,570 | 26,756,466 | 675,187 | 140,653 | | China | 30 | 100 | 6,581 | 9,422 | 16,617 | 2,294,654 | 2,258,423 | 1,469 | 2,748 | | France | 314,221 | 1,220 | 1,226,135 | 6,912,811 | 8,601,203 | 8,161,729 | 4,161,346 | 1,435,599 | 713,640 | | Germany | 87,555 | 369 | 780,671 | 12,041,831 | 14,297,224 | 40,490,163 | 24,730,703 | 3,715,385 | 393,112 | | Hong Kong | 0 | 0 | 3,115 | 2,759,762 | 2,316,133 | 10,481,837 | 1,649,500 | 3 | 6,580,977 | | Hungary | 13,964 | 0 | 544 | 6,473,896 | 9,668,937 | 4,521,999 | 185,001 | 1 | 45,600 | | Ireland | 41,954 | 294 | 991 | 3,779,486 | 3,782,470 | 7,382,072 | 6,739,964 | 35,269 | 77,875 | | Japan | 8,440 | 1,381 | 888,771 | 578,711 | 639,085 | 44,621,922 | 35,271,504 | 571,975 | 3,401,463 | | Mexico | 42,726 | 729 | 146,560 | 1,327,348 | 1,890,980 | 10,776,893 | 7,220,955 | 138,444 | 4,962 | | Netherlands | 33,065 | 254 |
522,528 | 8,636,411 | 13,770,879 | 7,759,852 | 3,965,752 | 18,286 | 149,402 | | Singapore | 438 | 129 | 17,768 | 84,869 | 9,749 | 7,190,383 | 7,055,598 | 11,012 | 22 | | South Korea | 257 | 54 | 16,219 | 1,090 | 1,133 | 5,119,397 | 5,068,076 | 1,734 | 25,171 | | Sweden | 9,068 | 73 | 343,848 | 5,058,028 | 5,623,400 | 3,741,683 | 2,364,326 | 23,613 | 86,775 | | Switzerland | 258,942 | 425 | 336,183 | 29,559,981 | 45,035,951 | 12,497,734 | 7,250,395 | 56,095 | 403,773 | | Taiwan | 0 | 0 | 7,230 | 252 | 58 | 206,275 | 194,989 | 400 774 | 0 | | United Kingdom | 1,601,468 | 944 | 7,542,822 | 54,389,778 | 40,712,080 | 31,049,147 | 23,671,586 | 436,771 | 193,272 | | Wholesale trade | 700,000 | 257 | 4.050.400 | 20 000 204 | 20 240 424 | 202 220 205 | 040 400 474 | 5 007 400 | 2 705 200 | | All geographic areas, total | 786,960 | 257 | 4,056,439 | 28,609,394 | 32,342,431 | 262,236,865 | 242,498,471 | 5,827,190 | 3,785,290 | | Australia | 28,048 | 0 | 89,596 | 2,540,861 | 5,275,169 | 420,177 | 126,002 | 7 | 0 | | Belgium
Bermuda | 5,052 | 0 | 3,529 | 16
700 | 28,713 | 1,632,347 | 1,349,596 | 0 | 265,307 | | Brazil | 14,014
16,644 | 2 | 220,359
751 | 11,867 | 7,908
15,566 | 1,167,202
898,345 | 1,121,791
884,927 | 0 | 0 | | Canada | 37,104 | 28 | 65,391 | 771,231 | 1,216,907 | 18,869,724 | 16,165,005 | 10,868 | 147 | | China | 714 | 0 | 4,514 | 5,444 | 11,182 | 4,019,699 | 3,989,384 | 2,167 | 7,985 | | France | 223,030 | 3 | 13,521 | 1,461,831 | 1,156,817 | 6,727,727 | 905,072 | 4,256,108 | 519,434 | | Germany | 19,864 | 0 | 585,144 | 3,019,447 | 3,784,442 | 22,776,819 | 22,035,560 | 4,470 | 79,581 | | Hong Kong | 395 | 0 | 21,299 | 41,142 | 5,183 | 5,421,090 | 5,310,224 | 1,350 | 79,301 | | Hungary | 0 | - | 0 | 2,748,417 | 2,732,049 | 187,134 | 4,882 | 0 | 0 | | Ireland | 0 | - | 1.274.439 | 196,484 | 185,718 | 494,156 | 100,092 | 106 | 5,589 | | Japan | 78,566 | | 722,290 | 445,830 | 815,165 | 112,108,365 | 108,062,023 | 942,171 | 1,803,064 | | Mexico | 4,788 | | 43,410 | 25,713 | 22,034 | 6,239,688 | 5,852,659 | 3,272 | 13 | | Netherlands | 86,968 | | 278,069 | 2,956,285 | 3,152,947 | 3,170,915 | 2,249,808 | 76 | 154,652 | | Singapore | 4,613 | 0 | 13,990 | 272,272 | 1,617 | 5,513,248 | 5,384,547 | 4,256 | 0 | | South Korea | 5,891 | 0 | 375,374 | 238,604 | 225,458 | 23,844,818 | 23,170,643 | 34,277 | 390,422 | | Sweden | 9,409 | - | 77,581 | 218,622 | 59,536 | 1,079,245 | 960,158 | 0 | 7,855 | | Switzerland | 6,432 | 0 | 24,500 | 3,637,041 | 3,675,738 | 11,570,197 | 10,661,038 | 1,523 | 518,580 | | Taiwan | 0 | 0 | 6,417 | 125,082 | 183,934 | 15,946,270 | 15,880,850 | 54,670 | 0 | | United Kingdom | 191,879 | 2 | 54,345 | 4,148,866 | 5,065,205 | 4,561,495 | 3,822,023 | 400 | 15,585 | | | | | | | | | | | | Statistics of Income Bulletin | Fall 2009 Table 3. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472 Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation and Selected Country of Residence of Related Foreign Person—Continued [Money amounts are in thousands of dollars] | | A | | | | | | oreign persons— | | | | |--|------------|---------------------------------------|------------------|---|-------------------|---------------------------------------|-----------------------------|--|---------------------|--| | NAICS industrial sector of | Amou | ınts received fro | m related foreig | | | Am | ounts paid to rela | unts paid to related foreign persons | | | | domestic corporation and selected country of residence of related foreign person [2] | Interest | Premiums for insurance or reinsurance | Other | Amounts Beginning balance | Ending
balance | Total
(excluding
loan balances) | Purchases of stock in trade | Purchases of
tangible
property other
than stock in
trade | Rents and royalties | | | | (10) | (11) | (12) | (13) | (14) | (15) | (16) | (17) | (18) | | | Retail trade | | | | | | | | | | | | All geographic areas, total | 63,484 | 45,452 | 283,135 | 10,691,806 | 14,073,278 | 6,373,700 | 4,051,975 | 53,576 | 107,372 | | | Australia | 0 | 0 | 743 | 0 | 0 | 15 | 15 | 0 | 0 | | | Belgium | 22,395 | 0 | 20,662 | 0 | 0 | 12,041 | 0 | 0 | 0 | | | Canada | 30,731 | 0 | 5,683 | 3,175,818 | 3,255,915 | 392,892 | 2,404 | 0 | 0 | | | France | 636 | 0 | 13,881 | 8,210 | 6,600 | 382,113 | 332,152 | 0 | C | | | Germany | 0 | 0 | 7,942 | 177,720 | 0 | 56,406 | 50,091 | 91 | C | | | Hong Kong | 0 | 0 | 1,346 | 221 | 674 | 19,805 | 10,040 | 50.405 | 75.077 | | | Japan | 280 | 0 | 5,704 | 702,007 | 716,794
0 | 1,463,547 | 1,299,187 | 53,485 | 75,977 | | | Mexico
Netherlands | 8,710
0 | 0 | [1] | 1,200,813 | 2,862,516 | 53
724,389 | 53
4,743 | 0 | 26,271 | | | Singapore | 0 | 0 | 52,928 | 1,200,613 | 2,002,510 | 4,280 | 4,743 | 0 | 20,271 | | | Switzerland | 0 | 0 | 12,134 | 3,645,726 | 4,593,801 | 1,905,272 | 1,509,360 | 0 | 4,688 | | | United Kingdom | 0 | 45,452 | 12,134 | 1,305,131 | 1,869,305 | 233,348 | 2,517 | 0 | 4,000 | | | Transportation and Warehousing | | 40,402 | 101 | 1,000,101 | 1,000,000 | 200,040 | 2,017 | Ŭ | | | | All geographic areas, total | 21,341 | 90 | 3,600,928 | 6,080,901 | 8,971,548 | 6,542,536 | 280,949 | 24,832 | 144,873 | | | Australia | 0 | 0 | 19,456 | 0 | 997 | 81,111 | 0 | 0 | 26,727 | | | Belgium | 0 | 0 | 4,407 | 251 | 35 | 14,615 | 1,358 | 0 | C | | | Brazil | 0 | 0 | 19,626 | 40 | 1,572 | 14,252 | 0 | 0 | C | | | Canada | 17,697 | 90 | 2,218,353 | 371,904 | 1,194,348 | 504,995 | 223,781 | 19,122 | 42,896 | | | China | 0 | 0 | 21,525 | 0 | 0 | 173,172 | 0 | 0 | C | | | France | 0 | 0 | 11,199 | [1] | [1] | 35,401 | 1,777 | 0 | C | | | Germany | 0 | 0 | 482,725 | 12,411 | 3 | 421,785 | 0 | 0 | C | | | Hong Kong | 0 | 0 | 8,438 | 0 | 0 | 166,091 | 0 | | 0 | | | Hungary | 0 | 0 | 1,082 | 829,681 | 1,287,441 | 54,023 | 0 | | 0 | | | Ireland | 0 | 0 | 4,393 | 0 | 0 | 4,096 | 0 | 0 | C | | | Japan | 1,346 | 0 | 104,114 | 19,862 | 0 | 59,084 | 0 | 0 | C | | | Mexico | 0 | 0 | 18,170 | 338 | 0 | 68,122 | 33,399 | 0 | 0 | | | Netherlands | 934
0 | 0 | 34,115 | 334,587 | 582,586 | 292,085 | 1,292 | 0 | 5,846 | | | Singapore | 0 | 0 | 16,002
2,773 | 60,553
0 | 66 | 3,100,288
32,083 | 5 | | C | | | South Korea
Sweden | 0 | 0 | 4,228 | 0 | 1 | 5,632 | 0 | | 0 | | | Switzerland | 0 | 0 | 12,044 | 0 | 0 | 9,783 | 0 | | 0 | | | Taiwan | 0 | 0 | 1,541 | 0 | 0 | 30,094 | 0 | 0 | 0 | | | United Kingdom | 16 | 0 | 42,907 | 1,168,556 | 1,382,952 | 378,327 | 1,992 | 3,871 | 32,970 | | | Information | | - | 1_,000 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | .,, | , | .,, | 2,21 | , | | | All geographic areas, total | 627,921 | 436 | 470,730 | 53,647,051 | 57,193,537 | 11,040,630 | 4,631,675 | 661 | 319,368 | | | Australia | 0 | 0 | 261 | 129 | [1] | 23,829 | 3,885 | 0 | C | | | Belgium | 0 | 0 | 157 | 787 | 1,131 | 10,526 | 6,880 | 0 | C | | | Bermuda | 60,924 | 0 | 1,869 | 111,126 | 98,398 | 178,638 | 0 | 0 | C | | | Brazil | 0 | 0 | 0 | 0 | 0 | 1,323 | 412 | 0 | C | | | Canada | 4,484 | 0 | 648 | 921,050 | 369,626 | 57,900 | 24,995 | 0 | C | | | China | 0 | 0 | 17 | 0 | 0 | 1,518 | 1,355 | 0 | (| | | France | 3,428 | 0 | 4,908 | 140,938 | 14,974 | 44,148 | 5 | 0 | 2,715 | | | Germany | 1,256
0 | 13 | 724 | 131,656 | 3,178,001 | 78,856 | 6,255 | 660 | 11 | | | Hungany | 0 | 0 | 88 | 745
2,980,158 | 1,264 | 8,787 | 243 | 0 | C | | | Hungary
Ireland | 0 | 0 | 9,196 | 2,980,158 | 2,996,375
42 | 130,410
836,512 | 0 | 0 | 485 | | | Japan | 1 | 0 | 5,251 | 0 | 0 | 4,087,058 | 3,909,642 | 0 | 12,427 | | | Mexico | 0 | 0 | 0,201 | 0 | 0 | 10,577 | 185 | | 12,427 | | | Netherlands | 268,553 | 0 | 113,974 | 9,545,502 | 10,665,347 | 821,729 | 1,889 | 0 | 264,603 | | | Singapore | 0 | 0 | 598 | 56 | 10 | 17,627 | 2,179 | | 201,000 | | | South Korea | 0 | 0 | 0 | 0 | 0 | 2,448 | 0 | | 86 | | | Sweden | 0 | 0 | 0 | 116 | 116 | 605,784 | 601,201 | 0 | 1,684 | | | Switzerland | 0 | 0 | 140,835 | 8,720,344 | 9,075,601 | 997,268 | 0 | 0 | 23,333 | | | Taiwan | 0 | 0 | 0 | 3 | 3 | 6 | 0 | 0 | . (| | | United Kingdom | 249,630 | 423 | 191,968 | 8,599,642 | 8,558,214 | 1,431,871 | 54,794 | 1 | 13,969 | | Statistics of Income Bulletin | Fall 2009 Table 3. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472 Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation and Selected Country of Residence of Related Foreign Person—Continued | | Amou | ints received fro | | | | | oreign persons— | ated foreign perso | nns | |--|------------|---------------------------------------|--------------------|-------------------|----------------|---------------------------------------|-----------------------------|--|---------------------| | NAICS industrial sector of | Amot | Into received in | III related foreig | | | AIII | Junts paid to rea | ateu foreign perso | 115 | | domestic corporation and selected
country of residence of related
foreign person [2] | Interest | Premiums for insurance or reinsurance | Other | Beginning balance | Ending balance | Total
(excluding
loan balances) | Purchases of stock in trade | Purchases of
tangible
property other
than stock in
trade | Rents and royalties | | | (10) | (11) | (12) | (13) | (14) | (15) | (16) | (17) | (18) | | Finance & Insurance | | | | | | | | | | | All geographic areas, total | 17,518,029 | 3,867,434 | 79,755,953 | 389,084,328 | 585,235,592 | 499,041,690 | 438,764,716 | 64 | 84,43 | | Australia | 39,622 | 32,519 | 10,971 |
875,054 | 1,804,783 | 178,124 | 0 | 0 | 22,42 | | Belgium | 5,256 | 37,713 | 2,945 | 57,817 | 1,181,051 | 50,886 | 0 | 0 | | | Bermuda | 42,203 | 74,122 | 2,670,966 | 1,268,369 | 149,658 | 6,979,235 | 0 | 0 | | | Brazil | 24 | 2 | 0 | [1] | 735 | 4,746 | 2,196 | 0 | | | Canada | 91,830 | 220,067 | 192,686 | 34,830,754 | 31,218,195 | 2,151,380 | 0 | 64 | 1 | | China | [1] | 946 | 3,135 | [1] | [1] | 304 | 0 | 0 | | | France | 1,884,876 | 14,305 | 1,020,997 | 18,104,563 | 39,908,416 | 3,855,032 | 0 | 0 | | | Germany | 17,600 | 298,503 | 1,514,063 | 13,576,107 | 12,712,449 | 2,305,253 | 0 | 0 | | | Hong Kong | 154,752 | 4,751 | 63,260 | 328,829 | 88,931 | 352,717 | 7,310 | 0 | | | | 134,732 | 360 | 03,200 | 1,153,897 | 1,186,756 | 51,810 | 7,310 | 0 | | | Hungary | 93,415 | | 2 405 620 | | | 4,155,458 | 0 | 0 | | | Ireland | | 289,036 | 3,495,638 | 835,374 | 834,184 | | | | | | Japan | 243,772 | 24,089 | 351,099 | 5,584,000 | 7,331,899 | 1,849,574 | 384,130 | 0 | | | Mexico | 4 | 95,842 | 9,143 | 20 | 10,976 | 58,577 | 44,740 | 0 | | | Netherlands | 1,607,560 | 3,976 | 566,003 | 37,321,717 | 82,354,572 | 4,546,215 | 309 | 0 | | | Singapore | 3,128 | 8,095 | 9,160 | 323 | 26,066 | 58,369 | 32,756 | 0 | | | South Korea | 1,327 | 0 | 0 | 0 | 0 | 3,414 | 0 | 0 | | | Sweden | 0 | 0 | 41,430 | 0 | 0 | 248,934 | 0 | 0 | | | Switzerland | 3,660,684 | 2,184,362 | 63,931,939 | 169,723,745 | 161,831,561 | 20,075,304 | 245,324 | 0 | 19,76 | | Taiwan | 0 | 1,500 | 0 | 0 | 0 | 483 | 0 | 0 | | | United Kingdom | 9,081,440 | 373,626 | 4,951,900 | 104,035,384 | 242,806,451 | 451,447,203 | 437,948,647 | 0 | 42,23 | | Real Estate and Rental and Leasing | | | | | | | | | | | All geographic areas, total | 127,274 | 0 | 494,929 | 10,893,569 | 10,076,692 | 1,054,461 | 441,486 | 14,024 | | | Australia | 0 | 0 | 438 | 1 | 5 | 142 | 138 | 0 | | | Canada | 340 | 0 | 2,597 | 104 | 322 | 6,495 | 6,225 | 0 | | | France | 0 | 0 | 89,062 | 73,344 | 18,000 | 80,777 | 78,236 | 0 | | | Germany | 0 | 0 | 65 | 114 | 153 | 4,936 | 4,491 | 0 | | | Japan | 0 | 0 | 0 | 119 | 123 | 11,367 | 10,790 | 0 | | | Netherlands | 0 | 0 | 0 | 1,677,983 | 1,823,318 | 103,664 | 0 | 0 | | | Singapore | 0 | 0 | 0 | 1,077,303 | 1,020,010 | 51 | 51 | 0 | | | | 0 | 0 | 380,296 | 74 142 | 011 704 | | | 0 | | | United Kingdom | U | U | 380,296 | 74,142 | 911,794 | 47,408 | 1,140 | U | | | Professional, Scientific, | | | | | | | | | | | and Technical Services | | | 70.400 | | = 0.40 = 4= | 0.707.040 | 4 0 4 0 4 0 4 | 0.50 | = 00 | | All geographic areas, total | 94,117 | 4,498 | 73,460 | 9,200,260 | 7,848,515 | 6,795,246 | 1,313,121 | 359 | 5,39 | | Australia | 3,856 | 23 | 0 | 47,993 | 0 | 28,248 | 514 | 0 | 3,28 | | Belgium | 490 | 14 | 0 | 0 | 0 | 16,433 | 7,296 | 0 | | | Brazil | 0 | 9 | 0 | 0 | 0 | 2,701 | 10 | 0 | | | Canada | 304 | 0 | 3,549 | 491,328 | 461,888 | 505,680 | 361,472 | 0 | 22 | | China | 18 | 1 | 80 | 333 | 0 | 14,213 | 12,416 | 0 | | | France | 49,243 | 4,023 | 5,034 | 175,492 | 805,165 | 649,504 | 73,432 | 8 | 98 | | Germany | 50 | 33 | 1,480 | 600,752 | 1,020,505 | 1,465,615 | 72,370 | 0 | | | Hong Kong | 20 | 6 | 405 | 6,438 | 0 | 730 | 0 | 0 | | | Hungary | 0 | 0 | [1] | 240,000 | 445,800 | 27,954 | 0 | 0 | | | Ireland | 248 | 103 | 4 | 2,163 | 0 | 283,289 | 243,601 | 267 | | | Japan | 222 | 24 | 1,727 | 130,517 | 56,245 | 563,558 | 507,340 | 83 | 86 | | Mexico | 0 | | 30 | 964 | 400 | 11,366 | 29 | 0 | | | Netherlands | 5,185 | 25 | 238 | 2,458,982 | 960,510 | 369,169 | 4,721 | 0 | | | Singapore | 0,100 | 10 | 11,548 | 2,682 | 0 | 9,214 | 6,734 | 0 | | | South Korea | 0 | | 11,540 | 2,002 | 0 | 105 | 0,734 | 0 | | | Sweden | 1,768 | 8 | 0 | 1,059 | | 1,946 | 161 | 0 | | | OWEUCII | 1,708 | | 4 | | U | | | _ | | | Cwitzorland | ^ | 1 22 | 4 | 240 040 | | | | ^ | | | Switzerland
Taiwan | 0 | 11
0 | 1 | 316,040 | 309,680 | 25,350
18 | 4,740 | 0 | | Statistics of Income Bulletin | Fall 2009 Table 3. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472 Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation and Selected Country of Residence of Related Foreign Person—Continued [Money amounts are in thousands of dollars] | | | Transaction | ons between for | eign-owned dom | nestic corporation | ns and related for | related foreign persons—continued | | | | | | |--|----------|---------------------------------------|------------------|-------------------|--------------------|---------------------------------------|-----------------------------------|--|---------------------|--|--|--| | | Amou | ints received fro | m related foreig | n persons—con | tinued | Am | ounts paid to rela | ated foreign pers | ons | | | | | NAICS industrial sector of domestic corporation and selected | | | | Amounts | borrowed | | | Purchases of | | | | | | country of residence of related foreign person [2] | Interest | Premiums for insurance or reinsurance | Other | Beginning balance | Ending
balance | Total
(excluding
loan balances) | Purchases of stock in trade | tangible
property other
than stock in
trade | Rents and royalties | | | | | | (10) | (11) | (12) | (13) | (14) | (15) | (16) | (17) | (18) | | | | | Management of Companies | | | | | | | | | | | | | | All geographic areas, total | 291,506 | 0 | 3,086,006 | 32,748,923 | 32,137,248 | 4,935,870 | 172,808 | 0 | 152 | | | | | Canada | 15,111 | 0 | 128,158 | 64,369 | 58,119 | 360,508 | 0 | 0 | 0 | | | | | France | 24,629 | 0 | 62 | 2,231,100 | 79 | 112,369 | 5,759 | 0 | 0 | | | | | Germany | 352 | 0 | 954 | 0 | 0 | 173,957 | 162,750 | 0 | 0 | | | | | Ireland | 28,380 | 0 | 7 | 0 | 0 | 10,950 | 0 | 0 | 0 | | | | | Japan | 0 | 0 | 61,451 | 234,182 | 205,500 | 102,662 | 0 | 0 | 152 | | | | | Mexico | 51 | 0 | 629 | 0 | 0 | 7,809 | 0 | 0 | 0 | | | | | Netherlands | 3,380 | 0 | 68,249 | 13,097,369 | 15,310,545 | 309,800 | 0 | 0 | 0 | | | | | Switzerland | 802 | 0 | 21,545 | 9,324,852 | 9,074,773 | 532,393 | 0 | 0 | 0 | | | | | United Kingdom | 95,747 | 0 | 6,379 | 5,503,719 | 5,817,880 | 1,041,240 | 4,300 | 0 | 0 | | | | | Administrative & Support | | | | | | | | | | | | | | and waste management services | | | | | | | | | | | | | | All geographic areas, total | 7,670 | 0 | 8,316 | 3,333,384 | 7,116,215 | 869,378 | 0 | 0 | 169,654 | | | | | Canada | 0 | 0 | 295 | 168,989 | 161,433 | 55,518 | 0 | 0 | 0 | | | | | France | 0 | 0 | 0 | 1,383,054 | 1,349,013 | 128,279 | 0 | 0 | 32,072 | | | | | Netherlands | 0 | 0 | 0 | 399,600 | 444,000 | 43,937 | 0 | 0 | 0 | | | | | Switzerland | 442 | 0 | 203 | 263,669 | 3,717,866 | 374,903 | 0 | 0 | 98,494 | | | | | United Kingdom | 171 | 0 | 7,479 | 139,245 | 142,125 | 20,576 | 0 | 0 | 6,116 | | | | | Educational Services | | | | | | | | | | | | | | All geographic areas, total | d | d | d | d | d | d | d | d | d | | | | | Health Care and Social Assistance | | | | | | | | | | | | | | All geographic areas, total | 0 | 0 | 0 | 1,693,126 | 1,833,130 | 187,810 | 87,520 | 0 | 0 | | | | | Canada | 0 | 0 | 0 | 0 | 0 | 5,409 | 58 | 0 | 0 | | | | | Arts, Entertainment, and Recreation | | | | | | | | | | | | | | All geographic areas, total | d | d | d | d | d | d | d | d | d | | | | | Accommodation and Food Services | | | | | | | | | | | | | | All geographic areas, total | 50,664 | 0 | 110,740 | 6,058,420 | 2,967,323 | 815,593 | 0 | 0 | 1,353 | | | | | Canada | 325 | 0 | 2,051 | 0 | 0 | 586 | 0 | 0 | 0 | | | | | United Kingdom | 29,032 | 0 | 23,979 | 2,609,062 | 80,929 | 390,412 | 0 | 0 | 0 | | | | | Other Services | | | | | | | | | | | | | | All geographic areas, total | 0 | 0 | 6,962 | 0 | 0 | 59,733 | 59,733 | 0 | 0 | | | | | China | 0 | 0 | 0 | 0 | 0 | 8 | 8 | 0 | 0 | | | | | Taiwan | 0 | 0 | 6,962 | 0 | 0 | 59,461 | 59,461 | 0 | 0 | | | | Statistics of Income Bulletin | Fall 2009 Table 3. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472 Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation and Selected Country of Residence of Related Foreign Person—Continued [Money amounts are in thousands of dollars] | | 1 | | | | | | | | |---|---|--|------------------|---------------------|---------------------------------------|-------------------|-------------------------------|----------------| | | Т | ransactions betv | veen foreign-owr | ned domestic co | rporations and r | elated foreign pe | ersons—continue | ed | | | | | Amounts | paid to related for | oreign persons- | -continued | | | | NAICS industrial sector of domestic corporation and selected country of residence of related foreign person [2] | Purchases,
leases, and
licenses of
intangible
property rights | Consideration
for technical,
managerial, or
like services | Commissions | Interest | Premiums for insurance or reinsurance | Other | Amoun
Beginning
balance | Ending balance | | | (19) | (20) | (21) | (22) | (23) | (24) | (25) | (26) | | All Industries, total | , | | , , | , , | , , | , , | , , | , , | | All geographic areas, total | 7,430,676 | 35,973,739 | 8,472,837 | 53,444,546 | 22,539,905 | 28,613,788 | 292,757,275 | 261,030,348 | | Australia | 861 | 211,770 | 12,931 | 323,902 | 14,975 | 258,475 | 1,953,509 | 2,110,69 | | Belgium | 1,256,835 | 73,057 | 4,996 | 186,932 | 2,669 | 161,344 | 1,272,199 | 2,756,54 | | Bermuda | 2,263 | 97,216 | 3,042 | 318,794 | 6,932,658 | 1,405,926 | 3,541,923 | 4,045,55 | | Brazil | 584 | 125,532 | 14,397 | 27,117 | 0 | 25,147 | 154,965 | 389,58 | | Canada | 55,369 |
4,266,710 | 122,877 | 1,751,471 | 220,799 | 2,593,776 | 28,804,643 | 8,141,664 | | China | 138 | 118,957 | 13,162 | 31 | 0 | 113,769 | 54,999 | 89,46 | | France | 391,457 | 1,857,845 | 70,718 | 5,040,291 | 45,032 | 565,378 | 18,913,176 | 21,799,31 | | Germany | 1,241,240 | 10,532,934 | 13,506 | 1,957,308 | 1,710,743 | 1,388,261 | 3,410,563 | 4,245,314 | | Hong Kong | 642 | 2,250,941 | 440,648 | 282,228 | 176 | 104,733 | 4,460,904 | 3,119,928 | | Hungary | 0 | 1,317 | 62 | 1,504,606 | 0 | 3,651,864 | 591,885 | 407,818 | | Ireland | 937,766 | 116,487 | 55,911 | 909,694 | 3,612,595 | 857,498 | 3,724,432 | 4,021,684 | | Japan | 570,567 | 5,527,751 | 339,890 | 660,435 | 17,273 | 1,463,779 | 5,672,914 | 5,269,000 | | Mexico | 36,829 | 877,547 | 2,574,282 | 109,898 | 10,736 | 282,848 | 1,411,471 | 2,195,33 | | Netherlands | 389,367 | 918,536 | 85,415 | 7,006,957 | 21,244 | 2,985,792 | 11,202,372 | 30,437,807 | | Singapore | 12,609 | 298,475 | 3,075,317 | 42,415 | 5 | 44,251 | 424,503 | 160,12 | | South Korea | 33,927 | 208,778 | 11,137 | 13,273 | 0 | 46,848 | 111,091 | 84,982 | | Sweden | 44,916 | 300,460 | 45,907 | 414,266 | 256,444 | 731,443 | 1,781,406 | 1,143,57 | | Switzerland | 1,364,158 | 500,173 | 37,861 | 11,446,236 | 8,366,916 | 5,529,942 | 42,894,537 | 42,683,622 | | Taiwan | 28 | 14,204 | 1,534 | 429 | [1] | 36,895 | 6,274 | 12,402 | | United Kingdom | 315,690 | 3,459,122 | 262,308 | 16,002,379 | 879,552 | 4,520,375 | 150,526,527 | 113,872,12 | | Agriculture, forestry, fishing, and hunting | | | | | | | | | | All geographic areas, total | d | d | d | d | d | d | d | (| | Mining | | | | | | | | | | All geographic areas, total | 4,381 | 476,303 | 3,628 | 727,981 | 7,127 | 487,215 | 4,584,712 | 7,278,978 | | Australia | 0 | 32,929 | 2,248 | 9,210 | 400 | 11,921 | 80,166 | 74,98 | | Belgium | 0 | 2,344 | 0 | 2,702 | 0 | 14,896 | 0 | (| | Bermuda | 0 | 0 | 0 | 165,799 | 3,706 | 302,797 | 3,000 | 14,942 | | Brazil | 0 | 214 | 14 | 0 | 0 | 503 | 14,274 | 11,58 | | Canada | 3,777 | 21,277 | 0 | 42,159 | 444 | 26,300 | 1,596,349 | 1,897,28 | | China | 0 | 3 | 0 | 0 | 0 | 72 | 169 | 1,06 | | France | 0 | 59,398 | 82 | 23,148 | 0 | 30,126 | 529 | 62 | | Germany | 0 | 0 | 0 | 0 | 0 | 8,014 | 0 | | | Hungary | 0 | 0 | 0 | 352,983 | 0 | 0 | 0 | 72 | | Ireland | 0 | 0 | 0 | 0 | 0 | 620 | 5,202 | 5,66 | | Japan | 0 | 48 | 462 | 13,210 | 0 | 3,083 | 0 | | | Mexico | 0 | | | 16,348 | 0 | | 4 | 1,308,67 | | Netherlands | 0 | , | 0 | 18,291 | 0 | 1,327 | 184 | 41 | | Singapore | 0 | 5,939 | 430 | 38 | 0 | 8,233 | 600 | 4,38 | | Switzerland | 0 | 0 | 0 | 48,599 | 0 | 788 | 0 | | | United Kingdom | 0 | 53,684 | 0 | 12,401 | 0 | 40,401 | 1,052,013 | 2,463,71 | | Utilities | | | | | | | | | | All geographic areas, total | 0 | 92,465 | | 899,965 | 3,394 | 285,496 | 4,600,485 | 1,851,486 | | Canada | 0 | . , | 0 | 57,720 | 3,394 | 1,623 | 19 | 2,08 | | United Kingdom | 0 | 15,923 | 0 | 260,443 | 0 | 38 | 17 | 26,53 | Statistics of Income Bulletin | Fall 2009 Table 3. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472 Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation and Selected Country of Residence of Related Foreign Person—Continued [Money amounts are in thousands of dollars] | | Т | Transactions between foreign-owned domestic corporations and related foreign persons—continued | | | | | | | | | | | |---|---|--|----------------|-------------------|---------------------------------------|-------------------|--------------------------------|--------------------|--|--|--|--| | | | | Amounts | paid to related f | oreign persons- | -continued | | | | | | | | NAICS industrial sector of domestic corporation and selected country of residence of related foreign person [2] | Purchases,
leases, and
licenses of
intangible
property rights | Consideration
for technical,
managerial, or
like services | Commissions | Interest | Premiums for insurance or reinsurance | Other | Amount
Beginning
balance | Ending balance | | | | | | | (19) | (20) | (21) | (22) | (23) | (24) | (25) | (26) | | | | | | Construction | | | | | | | | | | | | | | All geographic areas, total | 9,479 | 98,966 | 0 | 181,391 | 2,634 | 98,116 | 562.055 | 604,61 | | | | | | Australia | 0 | 4,037 | 0 | 0 | 0 | 19,984 | 15 | 2,16 | | | | | | Canada | 0 | 8,936 | 0 | 0 | 0 | 0 | 0 | | | | | | | Germany | 0 | 372 | 0 | 5,104 | 0 | 14,253 | 0 | | | | | | | Netherlands | 0 | 0 | 0 | 17,694 | 0 | 0 | 0 | | | | | | | Sweden | 0 | 920 | 0 | 0 | 554 | 0 | 100,050 | 100,50 | | | | | | United Kingdom | 0 | 9,797 | 0 | 121,260 | 0 | 63,869 | 454,223 | 431,76 | | | | | | Manufacturing | | | | | | | | | | | | | | All geographic areas, total | 3,395,838 | 23,362,423 | 4,108,745 | 13,663,701 | 928,447 | 10,353,038 | 50,152,630 | 51,500,45 | | | | | | Australia | 10 | 25,893 | 2,412 | 37,431 | 2,858 | 123,518 | 889,375 | 445,58 | | | | | | Belgium | 1,256,692 | 41,606 | 3,995 | 132,125 | 2,324 | 95,253 | 520,687 | 1,186,15 | | | | | | Bermuda | 0 | 12,940 | 0 | 42,282 | 87,357 | 523,612 | 1,302,746 | 1,182,28 | | | | | | Brazil | 355 | 100,878 | 5,822 | 21,175 | 0 | 11,893 | 120,972 | 365,30 | | | | | | Canada | 2,850 | 946,324 | 57,322 | 150,365 | 9,201 | 1,553,202 | 2,279,433 | 1,595,84 | | | | | | China | 138 | 16,827 | 2,198 | 0 | 0 | 12,851 | 24,946 | 51,36 | | | | | | France | 98,593 | 897,367 | 11,468 | 539,236 | 3,169 | 301,313 | 2,095,330 | 860,98 | | | | | | Germany | 56,870 | 10,230,853 | 7,726 | 825,140 | 5,245 | 525,129 | 1,408,372 | 2,224,64 | | | | | | Hong Kong | 462 | 2,127,392 | 8,805 | 113,313 | 0 | 1,385 | 18,029 | 17,87 | | | | | | Hungary | 0 572 | 13 | 9 | 641,650 | 0 000 | 3,649,725 | 341,969 | 405,01 | | | | | | Japan Japan | 8,572
191,904 | 31,936
4,706,254 | 122
147,693 | 407,181
29,695 | 20,632
5,930 | 60,521
295,505 | 1,015,497
266,035 | 2,297,85
250,12 | | | | | | Mexico | 27,609 | 526,612 | 2,562,313 | 75,847 | 5,930 | 295,505 | 1,013,195 | 435,40 | | | | | | Netherlands | 368,327 | 652,154 | 17,705 | 1,600,728 | 3,774 | 983,726 | 802,979 | 675,52 | | | | | | Singapore | 168 | 103,376 | 15,026 | 1,000,720 | 5 | 5,174 | 7,684 | 13,50 | | | | | | South Korea | 0 | 3,115 | 2,966 | 1,180 | 0 | 17,156 | 3,445 | 3,62 | | | | | | Sweden | 198 | 212,959 | 7,544 | 318,637 | 6,508 | 721,124 | 1,604,931 | 1,042,43 | | | | | | Switzerland | 1,183,799 | 252,417 | 6,910 | 3,167,602 | 14,838 | 161,906 | 9,385,565 | 13,675,01 | | | | | | Taiwan | 28 | 1,317 | 816 | 0 | 0 | 9,126 | 828 | 33 | | | | | | United Kingdom | 149,819 | 2,042,139 | 15,029 | 3,285,541 | 639,446 | 615,545 | 23,962,365 | 20,384,76 | | | | | | Wholesale trade | | | | | | | | | | | | | | All geographic areas, total | 671,446 | 4,312,013 | 200,915 | 2,224,698 | 56,919 | 2,659,923 | 13,252,393 | 14,791,38 | | | | | | Australia | 0 | 34,118 | 41 | 199,001 | 0 | 61,009 | 529,748 | 3,69 | | | | | | Belgium | 0 | 1,207 | 0 | 11,764 | 0 | 4,473 | 2,981 | 48 | | | | | | Bermuda | 2,263 | 13,899 | 0 | 0 | 29,100 | 149 | 38,818 | 212,93 | | | | | | Brazil | 0 | 8,799 | 3,803 | 22 | 0 | 794 | 9,385 | 5,93 | | | | | | Canada | 0 | 2,105,883 | 11,860 | 21,567 | 7,623 | 546,771 | 622,625 | 952,48 | | | | | | China | 0 | 8,537 | 3,059 | 31 | 0 | 8,536 | 29,155 | 34,37 | | | | | | France | 242,332 | 261,126 | 320 | 505,212 | 0 | 38,123 | 6,412,544 | 6,766,19 | | | | | | Germany | 4,955 | 53,135 | 883 | 210,082 | 0 | 388,152 | 449,139 | 513,98 | | | | | | Hong Kong | 0 | 3,309 | 89,238 | 298 | 47 | 16,624 | 6,268 | 21,93 | | | | | | Hungary | 0 | | 0 | 181,858 | 0 | | | 1,86 | | | | | | Ireland | 0 | 17,479 | 0 | 11,353 | 1,426 | 358,111 | 3,505 | 3,50 | | | | | | Japan | 250,348 | 701,060 | 64,322 | 96,657 | 6,908 | 181,812 | 1,608,266 | 1,786,98 | | | | | | Mexico | 0 | 344,086 | 3,593 | 692 | 0 | 35,375 | 85,470 | 9,82 | | | | | | Netherlands | 1,370 | 42,069 | 46 | 164,472 | 193 | 558,229 | 240,014 | 200,33 | | | | | | Singapore | 11,720 | 103,662 | 200 | 2,697 | 0 | 6,166 | 257,462 | 22,06 | | | | | | South Korea | 33,927
43,720 | 192,640
40,804 | 2,044 | 11,967
22,848 | 0 | 8,899
3,860 | 107,273
53,082 | 80,44 | | | | | | Sweden
Switzerland | 43,720 | 40,804
80,531 | 229 | 22,848 | 0 | 3,860 | 129,548 | 310.60 | | | | | | Taiwan | 0 | 311 | 465 | 429 | [1] | 9,545 | 4,928 | 319,60
11,80 | | | | | | United Kingdom | 15,210 | 228,566 | 4,863 | 292,179 | 635 | 182,033 | 2,549,558 | 3,668,31 | | | | | | Footnotes at end of table. | 15,210 | 220,300 | 7,003 | 232,179 | 033 | 102,033 | 2,040,000 | 3,000,31 | | | | | 225 **Statistics of Income Bulletin** | Fall 2009 Table 3. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472 Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation and Selected Country of Residence of Related Foreign Person—Continued | | | iansactions betv | | | | | rsons—continued | , | |---|---|--|--------------|-------------------|---------------------------------------|-------------------|--------------------------|----------------| | | | 1 | Amounts | paid to related f | oreign persons— | -continued | | | | NAICS industrial sector of domestic corporation and selected country of residence of related foreign person [2] | Purchases,
leases, and
licenses of
intangible
property rights
| Consideration
for technical,
managerial, or
like services | Commissions | Interest | Premiums for insurance or reinsurance | Other | Amount Beginning balance | Ending balance | | | (19) | (20) | (21) | (22) | (23) | (24) | (25) | (26) | | Retail trade | | | | | | | | | | All geographic areas, total | 29,932 | 166,944 | 68,463 | 909,648 | 261,150 | 724,641 | 1,459,596 | 1,555,2 | | Australia | 0 | 0 | 0 | 0 | 0 | 0 | 10 | | | Belgium | 0 | 57 | 0 | 85 | 0 | 11,899 | 332,055 | 544, | | Canada | 29,871 | 86,795 | 0 | 267,817 | 0 | 6,005 | 577,741 | 528, | | France | 0 | 6,564 | 140 | 16,714 | 472 | 26,072 | 12,806 | 125, | | Germany Hong Kong | 61 | 3,739 | 9,765 | 14 | 0 | 2,410 | 1,453
4 | | | Japan Japan | 0 | 6,094 | 9,703 | 24,860 | 3,544 | 400 | 10,586 | | | Mexico | 0 | | 0 | 24,550 | 0,544 | -30 | 144,810 | 194, | | Netherlands | 0 | | 0 | 167,041 | 0 | 520,854 | 130,286 | 135, | | Singapore | 0 | | 0 | 0 | 0 | 0 | 0 | | | Switzerland | 0 | 1,632 | 20,461 | 293,437 | 0 | 75,694 | 210 | 7, | | United Kingdom | 0 | 16,482 | 0 | 93,862 | 50,486 | 70,000 | 649 | | | Transportation and Warehousing | | | | | | | | | | All geographic areas, total | 0 | | 3,098,659 | 451,807 | 41,730 | 1,781,590 | 1,325,290 | 1,036, | | Australia | 0 | -, | 0 | 43 | 0 | 35,698 | 0 | | | Belgium
Brazil | 0 | - 7 - | 0 | 0 | 0 | 6,935
9,777 | 0 | | | Canada | 0 | | 0 | 52,577 | 141 | 83,953 | 259,842 | 94 | | China | 0 | - , | 7,604 | 02,577 | 0 | 92,268 | 255,642 | 34 | | France | 0 | | 0 | 0 | 0 | 21,310 | 8 | | | Germany | 0 | | 0 | 20,574 | 0 | 363,693 | 374,225 | | | Hong Kong | 0 | 96,777 | 4,836 | 0 | 0 | 64,478 | 0 | | | Hungary | 0 | | 0 | 51,854 | 0 | 2,074 | 0 | | | Ireland | 0 | | 0 | 0 | 0 | 3,356 | 0 | | | Japan | 0 | - , - | 25,537 | 118 | 0 | 24,387 | 27,181 | 26 | | Mexico | 0 | -, - | 4,432
43 | 168
20,077 | 0 | 26,378
248,431 | 294 | 55, | | Netherlands Singapore | 0 | | 3,053,640 | 20,077 | [1] | 18,897 | 29,066
0 | 33, | | South Korea | 0 | | 3,033,040 | 0 | 0 | 20,792 | 0 | | | Sweden | 0 | | 0 | 0 | 0 | 4,761 | 28 | | | Switzerland | 0 | | 0 | 0 | 0 | 8,071 | 0 | | | Taiwan | 0 | | 21 | 0 | 0 | 18,222 | 0 | | | United Kingdom | 0 | 48,665 | 1,108 | 118,318 | 41,588 | 129,814 | 519,160 | 499, | | Information | | | | | | | | | | All geographic areas, total | 1,118,786 | 443,065 | 118,404 | 3,476,786 | 16,100 | 915,785 | 6,961,211 | 6,833, | | Australia | 758 | 12,150 | 6,979 | 0 | 12 | 45 | 2,374 | 3, | | Belgium
Bermuda | 143 | 582
0 | 0 | 40,255 | 0
13,444 | 2,921
124,939 | 10
1,935,229 | 2.026 | | Brazil | 228 | 644 | 0 | 40,255 | 13,444 | 39 | 1,835,229 | 2,036, | | Canada | 8,725 | 20,323 | 2,218 | 2 | 10 | 1,626 | 268,170 | 197. | | China | 0,720 | 163 | 0 | 0 | 0 | 0 | 87 | | | France | 3,452 | 3,123 | 6,715 | 25,362 | 0 | 2,777 | 539,989 | 48. | | Germany | 4,177 | 31,943 | 220 | 29,090 | 0 | 6,499 | 750,778 | 765, | | Hong Kong | 0 | | 0 | 0 | 0 | 0 | 5,122 | 5, | | Hungary | 0 | - | 0 | 129,996 | 0 | 0 | 76 | | | Ireland | 836,027 | 0 | 0 | 0 | 0 | 0 | 9 | | | Japan | 128,315 | 15,612 | 20,359 | 0 | 0 | 702 | 206 | | | Mexico | 9,219 | 1,145 | 66.000 | 0
450 463 | 0 | 28 | 13 | 40 | | Netherlands Singapore | 8,758
225 | 11,169
15,158 | 66,893
28 | 450,162
0 | 0 | 18,255
37 | 76,284
967 | 40. | | South Korea | 225 | 1,627 | 735 | 0 | 0 | [1] | 179 | | | Sweden | 998 | 1,9027 | 733 | 0 | 0 | [1] | 10 | | | Switzerland | 2 | 756 | 124 | 553,731 | 0 | 419,322 | 1,446 | | | Taiwan | 0 | | 6 | 0 | 0 | 0 | 300 | | | United Kingdom | 114,338 | 285,875 | 12,449 | 625,787 | 2,633 | 322,025 | 2,828,105 | 3,381, | Statistics of Income Bulletin | Fall 2009 Table 3. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472 Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation and Selected Country of Residence of Related Foreign Person—Continued | | т | ransactions betv | | | | | ersons—continue | d | |---|---|--|-------------|-------------------|---------------------------------------|------------|----------------------|-------------------| | | | | Amounts | paid to related f | oreign persons- | -continued | • | | | | | | | | | | Amoun | ts loaned | | NAICS industrial sector of domestic corporation and selected country of residence of related foreign person [2] | Purchases,
leases, and
licenses of
intangible
property rights | Consideration
for technical,
managerial, or
like services | Commissions | Interest | Premiums for insurance or reinsurance | Other | Beginning
balance | Ending
balance | | | (19) | (20) | (21) | (22) | (23) | (24) | (25) | (26) | | Finance & Insurance | | | | | | | | | | All geographic areas, total | 180,481 | 1,301,490 | 804,219 | 26,312,138 | 21,124,158 | 10,469,985 | 203,604,808 | 166,468,7 | | Australia | 0 | 67,911 | 1,116 | 68,672 | 11,705 | 6,296 | 449,434 | 1,320,6 | | Belgium | 0 | 1,932 | 1,000 | 40,256 | 345 | 7,354 | 416,123 | 1,025,4 | | Bermuda | 0 | 5,807 | 3,042 | 64,309 | 6,788,251 | 117,826 | 175,112 | 165,4 | | Brazil | 0 | 1,335 | 1,161 | 1 | 0 | 54 | 353 | (| | Canada | 0 | 567,536 | 32,641 | 1,088,425 | 199,986 | 262,719 | 22,436,764 | 2,677,2 | | China | 0 | 0 | 302 | 0 | 0 | 2 | [1] | | | France | 1,147 | 175,585 | 51,976 | 3,479,473 | 41,392 | 105,459 | 7,922,924 | 12,141, | | Germany | 12 | 18,599 | 3,462 | 536,971 | 1,705,393 | 40,816 | 262,989 | 726,2 | | Hong Kong | 0 | 7,910 | 324,441 | 3,184 | 129 | 9,742 | 4,426,394 | 2,875, | | Hungary | 0 | 0 | 53 | 51,695 | 0 | 63 | [1] | | | Ireland | 0 | 21,469 | 55,789 | 103,158 | 3,540,158 | 434,885 | 1,576,716 | 624, | | Japan | 0 | 13,671 | 81,089 | 482,479 | 892 | 887,313 | 3,693,790 | 3,024, | | Mexico | 0 | 0 | 2,023 | 572 | 10,736 | 507 | 1,128 | 8, | | Netherlands | 900 | 79,478 | 485 | 3,825,767 | 5,085 | 634,191 | 9,764,618 | 28,996, | | Singapore | 0 | 13,855 | 4,939 | 1,103 | 0 | 5,716 | 155,017 | 119, | | South Korea | 0 | 0 | 3,287 | 127 | 0 | 0 | 3 | | | Sweden | 0 | 0 | 0 | 0 | 248,934 | 0 | 0 | | | Switzerland | 178,422 | 138,054 | 9,902 | 6,311,183 | 8,352,078 | 4,820,574 | 33,364,783 | 28,666, | | Taiwan | 0 | 336 | 147 | 0 | 0 | 0 | 205 | | | United Kingdom | 0 | 179,068 | 203,905 | 9,998,121 | 141,492 | 2,933,734 | 116,275,583 | 79,818, | | Real Estate and Rental and Leasing | | | | | | | | | | II geographic areas, total | 0 | 14,121 | 8,678 | 566,305 | 177 | 9,669 | 1,128,939 | 1,679, | | Australia | 0 | 0 | 3 | 0 | 0 | 0 | 1,868 | 2, | | Canada | 0 | 66 | 190 | 0 | 0 | 14 | 6,786 | - | | France | 0 | 462 | 17 | 2,063 | 0 | 0 | 0 | | | Germany | 0 | 442 | 0 | 0 | 0 | 3 | 0 | | | Japan | 0 | 578 | 0 | 0 | 0 | 0 | 0 | | | Netherlands | 0 | 3,961 | 14 | 93,915 | 0 | 5,774 | 35,463 | 17, | | Singapore | 0 | 0 | 0 | 0 | 0 | 0 | 154 | | | United Kingdom | 0 | 1,751 | 140 | 44,250 | 0 | 127 | 5,305 | 242, | | Professional, Scientific, and Technical Services | | | | | | | | | | All geographic areas, total | 1,422,019 | 3,174,879 | 2,050 | 789.719 | 6,918 | 80,789 | 2,318,950 | 2,098, | | Australia | 94 | 15,972 | 0 | 8,377 | 0 | 5 | 520 | 257, | | Belgium | 0 | 9,136 | 0 | 0,011 | 0 | 0 | 344 | 20., | | Brazil | 0 | 957 | 0 | 0 | 0 | 1,735 | 2,798 | | | Canada | 1,651 | 137,586 | 0 | 3,073 | 0 | 1,678 | 45,762 | 22, | | China | 0 | 1,776 | 0 | 0,070 | 0 | 21 | 640 | 2, | | France | 36,454 | 407,944 | 0 | 93,096 | 0 | 37,580 | 64,535 | 34, | | Germany | 1,175,166 | 149,327 | 0 | 52,216 | 106 | 16,427 | 27,965 | 15, | | Hong Kong | 0 | 548 | 122 | 60 | 0 | [1] | 464 | , | | Hungary | 0 | 403 | 0 | 27,552 | 0 | [1] | 0 | | | Ireland | 0 | 39,421 | 0 | 0 | 0 | [1] | 48,000 | | | Japan | 0 | 55,206 | 17 | 0 | 0 | 46 | 46,154 | 98, | | Mexico | 0 | 1,771 | 229 | 9,337 | 0 | 0 | 166,520 | 238, | | Netherlands | 0 | 55,158 | 0 | 304,643 | 4,647 | 0 | 118,976 | 200, | | Singapore | 0 | 2,046 | 406 | 0 | 0 | 28 | 1,311 | | | South Korea | 0 | 104 | 0 | 0 | 0 | [1] | 0 | | | Sweden | 0 | 1,247 | 266 | 0 | 271 | 0 | 58 | | | Switzerland | 0 | 768 | 116 | 19,726 | 0 | 0 | 1,217 | | | Taiwan | 0 | 0 | 17 | 0 | 0 | 1 | 0 | | | United Kingdom | 18,673 | 157,922 | 0 | 266,839 | 1,894 | 18,435 | 1,555,574 | 1,202 | Statistics of Income Bulletin | Fall 2009 Table 3. 2006, Foreign-Owned Domestic Corporations with Total Receipts of \$500 Million or More and with Forms 5472 Transactions Between Corporations and Related Foreign Persons, by NAICS Industrial Sector of Domestic Corporation and Selected Country of Residence of Related Foreign #### Person—Continued | | Т | ransactions betv | veen foreign-ow | ned domestic co | rporations and r | elated foreign pe | ersons—continue | d | |---|---|--|-----------------|---------------------|---------------------------------------|-------------------|----------------------|-------------------| | | | | | paid to related for | | | | | | | | | | | | | Amoun | ts loaned | | NAICS industrial sector of domestic corporation and selected country of residence of related foreign person [2] | Purchases,
leases, and
licenses of
intangible
property rights | Consideration
for technical,
managerial, or
like services | Commissions | Interest | Premiums for insurance or reinsurance | Other | Beginning
balance | Ending
balance | | | (19) | (20) | (21) | (22) | (23) | (24) | (25) | (26) | | Management of Companies | | | | | | | | | | All geographic areas, total | 466,407 | 1,524,745 | 59,075 |
2,017,061 | 22,268 | 673,354 | 1,935,405 | 4,198,460 | | Canada | 29 | 215,848 | 18,646 | 40,460 | 0 | 85,524 | 693,857 | 137,854 | | France | 0 | 5,976 | 0 | 100,523 | 0 | 111 | 0 | 0 | | Germany | 0 | 5,672 | 1,215 | 4,180 | 0 | 140 | 0 | 0 | | Ireland | 0 | 866 | 0 | 10,080 | 0 | 4 | 0 | 0 | | Japan | 0 | 20,180 | 411 | 11,388 | 0 | 70,531 | 20,696 | 12,000 | | Mexico | 0 | 188 | 616 | 6,806 | 0 | 199 | 0 | 0 | | Netherlands | 0 | 1,232 | 229 | 307,262 | 0 | 1,077 | 710 | 313,013 | | Switzerland | 0 | 6,528 | 38 | 515,731 | 0 | 10,097 | 2,093 | 1,996 | | United Kingdom | 0 | 286,914 | 24,814 | 580,924 | 0 | 144,289 | 969,497 | 1,218,932 | | Administrative & Support | | | | | | | | | | All geographic areas, total | 103,069 | 30,445 | 0 | 460,948 | 59,303 | 45,959 | 112,420 | 340,128 | | Canada | 7,967 | 4,412 | 0 | 21,839 | 0 | 21,300 | 298 | 9,355 | | France | 0 | 4,465 | 0 | 91,299 | 0 | 443 | 0 | 0 | | Netherlands | 0 | 3,433 | 0 | 19,030 | 7,547 | 13,928 | 0 | 0 | | Switzerland | 1,936 | 13,052 | 0 | 259,399 | 0 | 2,023 | 0 | 0 | | United Kingdom | 0 | 267 | 0 | 12,750 | 1,377 | 66 | 3,316 | 867 | | Educational Services | | | | | | | | | | All geographic areas, total | d | d | d | d | d | d | d | d | | Health Care and Social Assistance | | | | | | | | | | All geographic areas, total | 500 | 0 | 0 | 90,210 | 9,580 | 0 | 0 | 25,117 | | Canada | 500 | 0 | 0 | 4,851 | 0 | 0 | 0 | 25,117 | | Arts, Entertainment, and Recreation | | | | | | | | | | All geographic areas, total | d | d | d | d | d | d | d | d | | Accommodation and Food Services | | | | | | | | | | All geographic areas, total | 28,338 | 185,663 | 0 | 578,397 | 0 | 21,842 | 753,657 | 763,609 | | Canada | 0 | 586 | 0 | 0 | 0 | 0 | 16,575 | 0 | | United Kingdom | 17,650 | 129,692 | 0 | 243,070 | 0 | 0 | 351,162 | 532,714 | | Other Services | | | | | | | | | | All geographic areas, total | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | China | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Taiwan | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | d—In order to avoid disclosure of information for specific corporations, some data have been deleted. Data are included in appropriate totals. ^[1] Amounts less than \$500 ^[2] Selected country data have been deleted to prevent disclosure of information for individual taxpayers. However, the data are included in the appropriate totals. NOTES: NAICS is the abbreviation for the North American Industry Classification System. Detail may not add to totals because of rounding. by Daniel S. Holik he Statistics of Income (SOI) study of 2006 foreign trust information returns (Forms 3520 and 3520-A) is consistent with substantial and increasing interest in foreign investment by U.S. taxpayers. From 1990 through 2006, the number of Form 3520 returns filed reporting foreign "grantor" and "nongrantor" trust transactions and certain foreign gifts rose from 133 to 7,956 (almost 5,900 percent), while the number of Form 3520-A foreign "grantor" trust returns filed rose from 291 to 3,819 (over 1,200 percent) (Figure A). U.S. "persons" transferred nearly \$1,642 million in assets to all foreign trusts in 2006.² Transfers to trusts created in Jersey, the Cook Islands, Liechtenstein, St. Christopher/Nevis, the Bahamas, and New Zealand accounted for nearly 64 percent of the total transferred assets. U.S. persons reported receiving distributions of \$2,878 million from foreign nongrantor trusts in 2006. In addition, 3,819 foreign grantor trusts reported total assets of \$31,888 million, distributions of \$1,802 million, and net income of \$1,941 million for 2006. By comparison, for 2002, the last previous year for which extensive statistics were published, 2,550 foreign grantor trusts reported total assets of \$14,976 million, distributions of \$884 million, and net income of \$359 million.³ Finally, in transactions generally separate from foreign trust activity, U.S. persons received \$2,891 million of gifts or bequests from nonresident aliens, foreign estates, foreign corporations, and foreign partnerships during 2006. ### **Foreign Trust Information Returns** There are two returns—Form 3520, Annual Return To Report Transactions With Foreign Trusts and Daniel S. Holik is an economist with the Special Studies Returns Analysis Section. This article was prepared under the direction of Chris Carson, Chief. Receipt of Certain Foreign Gifts, and Form 3520-A, Annual Information Return of Foreign Trust With a U.S. Owner—used to report information about foreign trusts and gifts. Form 3520 must be filed by U.S. persons to report transfers to and distributions from foreign trusts, as well as the receipt of certain foreign gifts. Form 3520-A must be filed annually by all foreign trusts with at least one U.S. owner. Each Form 3520-A represents one unique foreign grantor trust and provides beneficiary, income statement, and balance sheet information. #### Legislation The Small Business Job Protection Act of 1996 (Public Law 104-188) made substantial modifications to the tax law governing foreign trusts in response to concerns of taxpayer abuse.⁴ This law expanded information reporting requirements for U.S. persons who make transfers to foreign trusts and for U.S. owners of foreign trusts. In addition, the act added new reporting requirements for U.S. beneficiaries of foreign trusts, extensively revised the civil penalties for failure to file information with respect to foreign trusts, and added civil penalties for failure to report certain transfers to foreign entities. The act also created reporting requirements for U.S. persons who receive large gifts from foreign persons.⁵ This SOI study of foreign trusts includes all foreign trust returns (Forms 3520 and 3520-A) filed with tax periods ending during Calendar Year 2006. It is the third SOI study of foreign trust returns since the 1996 modifications to the law.⁶ #### **Trust Taxation** In general, trusts are fiduciary arrangements created by persons (the "grantors") who transfer their control of property to other persons (the "trustees") subject to an obligation to protect and use that property for the benefit of a different group of persons (the ¹ Additional information about Form 3520 and Form 3520-A is included in the "Foreign Trust Information Returns" section of this article. A "grantor" trust is a trust in which the grantor retains certain elements of control over the use of trust property or trust income. The grantor is then treated as the owner of the portion of the trust to which his or her power or interest applies. A "nongrantor" trust is one in which the grantor does not retain any control over the trust assets or income, and the grantor is not treated as the owner by the Internal Revenue Code. Generally, the income from a nongrantor trust is taxed to the beneficiaries as it is distributed. Additional information about grantor and nongrantor trusts is included in the "Trust Taxation" section of this article. ² A U.S. "person" is any citizen or resident of the United States, a domestic partnership or corporation, or any estate or trust that is not considered foreign. See Internal Revenue Code section 7701 for more information regarding the definition of U.S. persons. A "foreign person" (or entity) is defined as a person other than a U.S. person. ³ For more information about foreign trusts for 1998 and 2002, see Holik, Daniel S., "Foreign Trusts, 1998," *Statistics of Income Bulletin*, Fall 2001, Volume 21, Number 2 and Holik, Daniel S., "Foreign Trusts, 2002," *Statistics of Income Bulletin*, Summer 2005, Volume 25, Number 1. Throughout this article, comparisons are made between the published 1998, 2002, and 2006 data ⁴ For a discussion of Congressional concerns about abusive foreign trust arrangements, see the *General Explanation of Tax Legislation Enacted in the 104th Congress*, Joint Committee on Taxation, December 16, 1996, pp. 267-278. In 1997, the Internal Revenue Service issued Notice 97-24, which describes abusive trust arrangements. ⁵ Adapted from Internal Revenue Service Notice 97-34, Information Reporting on Transactions With Foreign Trusts and on Large Foreign Gifts. ⁶ SOI foreign trust studies have been conducted since 1979 and are currently conducted once every 4 years. Recent studies were conducted for 1998 and 2002. Statistics of Income Bulletin | Fall 2009 #### Figure A Number of Returns Reporting Trust Transactions and Certain Gifts (Forms 3520) and Number of Foreign Grantor Trust Returns (Forms 3520-A), by Selected Tax Years, 1990-2006 "beneficiaries"). The property (or "corpus") can be real, personal, or intangible. The trust arrangement can be an "inter vivos trust" created by a living grantor, or a "testamentary trust" created as the result of the grantor's will. A transfer to a trust may be permanent (irrevocable) or may be reversible (revocable). For a trust to exist, there must be separation of its ownership interests, vested in the trustee(s), from its beneficial interests. One person cannot be the grantor, trustee, and sole beneficiary of a trust all at the same time. Trusts may have multiple grantors, trustees, and beneficiaries. In general, when trusts have multiple grantors or beneficiaries, there is a separation of interests between grantors and beneficiaries, and a valid trust arrangement exists. The fiduciary nature of a trust imposes substantial responsibilities on the trustee(s), including a duty to act solely in the interest of the beneficiary. The powers, duties, restrictions, and obligations of the trust, as well as the rights of the beneficiary, are based on the provisions of the trust agreement and the laws of the jurisdiction in which the trust was created. The beneficiary has the right to benefit from the trust's property, usually through receipt of the income produced from investments made by the trustee(s), or from the distribution of the trust property itself. There are numerous types of trust arrangements, reflecting different motives of their grantors. Trusts are commonly
employed for commercial, estate planning, and charitable purposes. Commercial trusts may be created as structures for profit-making enterprises, investment activities, and liquidation of assets. In estate planning, trusts may arrange transfer of property at death, provide for family members' well-being, structure access to assets and income, and avoid probate. Charitable trusts may be used to fund charitable organizations while providing certain income or tax benefits to the grantor or other noncharitable beneficiaries.⁸ The flexibility of ⁷ Certain trust arrangements may benefit charities in addition to other beneficiaries. See the discussion of charitable trusts in this section. ⁸ A comprehensive discussion of the types of trust arrangements is outside the scope of this article. For additional information on certain trust arrangements, see Schreiber, Lisa, "Split-Interest Trusts, Filing Year 2007," *Statistics of Income Bulletin*, Winter 2009, Volume 28, Number 3; Belmonte, Cynthia, "Private Foundations and Charitable Trusts, Tax Year 2006," in this volume; and Schreiber, Lisa., "Fiduciary Income Tax Returns, Filing Years 2003 and 2004," *Statistics of Income Bulletin*, Fall 2005, Volume 25, Number 1. trust arrangements, as shown by these examples, is one reason trusts are increasing in popularity. A trust may be "foreign" or "domestic." Under current law, a trust is treated as foreign unless two conditions both apply: 1) a court in the United States exercises primary supervision over the trust; and 2) one or more persons in the United States have authority to control all substantial decisions of the trust. The creation of a trust may result in U.S. income tax obligation on the grantor, the trust, and/or the beneficiary. In general, domestic trusts are taxed as U.S. citizens or residents, whereas foreign trusts are taxed as nonresident aliens. Factors a grantor might consider in selecting a jurisdiction in which to create a trust include the political and economic stability of a country, available banking and trust facilities, applicable trust laws, and tax laws. For example, foreign trusts may be created by U.S. persons seeking to take advantage of favorable treatment of property in certain jurisdictions.⁹ These countries generally have property, tax, and privacy laws favorable to foreign persons. For instance, they may seek to attract foreign investment by having no income tax or by offering low income tax rates. In addition, their courts may refuse to honor adverse judgements made in other jurisdictions. Also, it is not uncommon for certain jurisdictions to have bank or commercial secrecy laws that prevent foreign governments from obtaining financial information about persons transacting business in their countries. A trust may be a "grantor" or "nongrantor" trust (see Notes and References, Note 1). The grantor may also hold a reversionary interest in the trust, meaning that the grantor has a right to future enjoyment of trust property. The grantor is then treated as the "owner" of the portion of the trust to which his or her power or interest applies. Generally, the grantor trust's income and expenses attributable to the U.S. owner must be included on the owner's U.S. income tax return. In addition, under "grantor trust rules," foreign trusts to which U.S. persons have transferred property are treated as grantor trusts if they have any U.S. beneficiaries. 11 A nongrantor trust is one in which the grantor does not retain any control over the trust assets or income, and the grantor is not treated as the owner by the Internal Revenue Code. Generally, the income from a nongrantor trust is taxed to the beneficiaries as it is distributed. #### Filing Characteristics of Forms 3520 A Form 3520 must be filed by any U.S. person who: 1) transferred money or other property to a foreign trust after August 20, 1996; or 2) held a "qualified obligation" (note) from a foreign trust which was issued after August 20, 1996; or 3) was a U.S. owner of all or part of a foreign trust at any time during the tax year; or 4) received a distribution from a foreign trust; or 5) received a loan from a foreign trust after August 20, 1996; or 6) received certain gifts or inheritances from a foreign person after August 20, 1996. Since a foreign trust may have more than one U.S. owner and more than one U.S. beneficiary, multiple Forms 3520 may relate to one foreign trust (which, in turn, would file one Form 3520-A, if it had a U.S. owner). More than 90 percent of U.S. persons filing Form 3520 were individuals (Figure B). Other filing entities included corporations, executors, partnerships, and domestic trusts. The majority of Forms 3520 filed reported trust transactions or trust ownership, although 33 percent of Forms 3520 related to gift or bequest transactions (Figure C). #### Figure B Forms 3520, by Type of Filer, Tax Year 2006 | Type of filer | Number of returns | Percentage of total | | |---------------|-------------------|---------------------|--| | Total | 7,956 | 100.0 | | | Corporations | 86 | 1.1 | | | Executors | 23 | 0.3 | | | Individuals | 7,176 | 90.2 | | | Partnerships | 144 | 1.8 | | | Trusts | 527 | 6.6 | | ⁹ For a discussion of these issues, see *Consolidated Application Note, Guidance In Applying the 1998 Report to Preferential Tax Regimes*, Center for Tax Policy and Administration, Organization for Economic Co-operation and Development (OECD), March 22, 2004; and *Harmful Tax Competition, An Emerging Global Issue* (1998), Organization for Economic Co-operation and Development (OECD). ¹⁰ See the Explanation of Selected Terms section of this article for a definition of "owner" of a foreign trust. ¹¹ Grantor trust rules are contained in sections 671 through 679 of the Internal Revenue Code. $^{^{12}}$ Forms 3520 filed by U.S. persons receiving certain gifts or bequests generally do not represent transactions with related foreign trusts. Statistics of Income Bulletin | Fall 2009 #### Figure C ### Forms 3520, by Type of Transaction, Tax Year 2006 | Type of transaction [1] | Number of transactions | Percentage of total | | |------------------------------|------------------------|---------------------|--| | Total | 8,302 | 100.0 | | | Trust transactions, total | 5,200 | 62.6 | | | Grantor trust | 3,374 | 40.6 | | | Nongrantor trust | 1,241 | 14.9 | | | Unknown trust | 585 | 7.0 | | | Gift or bequest transactions | 2,748 | 33.1 | | | Transaction not specified | 354 | 4.3 | | [1] Taxpayers may use a particular Form 3520 to report both trust and gift or bequest transactions. Consequently, the sum of total trust transactions, gift or bequest transactions, and unspecified transactions is greater than the total number of Forms 3520 filed, which was 7.956 for Tax Year 2006. NOTE: Detail may not add to total because of rounding ### Gratuitous Transfers to Foreign Trusts Reported on Form 3520 Gratuitous transfers are transactions in which property is transferred to a foreign trust for less than fair market value or for no consideration in return. Gratuitous transfers are a common method for U.S persons establishing new foreign trusts or adding assets to an extant trust to transfer control of property to the foreign trust. For 2006, \$1,642 million in gratuitous transfers were reported by U.S. persons on 752 Forms 3520. Table 1 presents the fair market value of transferred property, classified by the country in which the foreign trust was created. The total value of transferred property varied widely by country, ranging from a low of \$0.2 million for trusts created in Panama to a high of nearly \$236 million for trusts created in Jersey. Aggregate transfers of over \$100 million were also reported to trusts created in the Cook Islands, Liechtenstein, St. Christopher/Nevis, the Bahamas, and New Zealand. Figure D presents historical information about property gratuitously transferred to foreign trusts for 1990 through 2006. During that time, the total value of transferred property rose from \$273 million per year for Tax Year 1990 to a high of \$2,190 million per year for Tax Year 2002. For the period from 1990 through 1998 and for 2006, the average transfer per trust was approximately \$2 million. For 2002, however, the average transfer per trust was approximately \$5 million. In addition to gratuitous transfers, property may be transferred by U.S. persons to a related foreign trust in exchange for a "qualified" obligation (or note) from the trust. For these cases, "arm's length" relationships are established between the foreign trusts and the persons holding the obligations. ¹³ For 2006, there were 8 such transfers, with the fair market value of the obligations totaling \$5 million. These transfers are excluded from the data shown in Figure D and Table 1. ### Distributions from Nongrantor Foreign Trusts to U.S. Persons Reported on Form 3520 Distributions of \$2,878 million from nongrantor trusts were reported on Forms 3520 for 2006, an increase from the \$311 million of nongrantor trust distributions reported for 2002. (Distributions from grantor trusts reported on Form 3520-A will be discussed in a later section of this article). Table 2 presents the value of these distributions classified by selected country of the foreign trust. The largest amount of distributions, \$1,956 million, was attributable to trusts located in Switzerland. Other countries with large aggregate distributions were Liechtenstein (\$315 million), the United Kingdom and Northern Ireland (\$106 million), and Bermuda (\$104 million). In addition to, and separate from, these distributions, foreign trusts loaned approximately \$531 million to U.S. persons. A loan from a foreign trust is treated as a distribution unless the obligation issued is a "qualified" obligation, i.e., an obligation that is reflective of an arm's-length relationship between the trust and taxpayer. There are special "throwback rules" that apply to distributions from foreign trusts. In
general, these rules are designed to prevent the accumulation of ¹³ In an "arm's-length" relationship, the parties in the relationship are on equal footing, free and independent of each other, and without some special relationship to each other. Hence, an agreement between two parties in an "arm's-length" relationship reflects fair, realistic conditions and requirements. The Internal Revenue Regulations relating to "qualified" obligations of foreign trusts are intended to impose an "arm's-length" relationship between the foreign trust and the person holding the obligation. Consequently, the interest rates and maturity of qualified obligations must reflect market conditions. ¹⁴ This article shows separate distribution amounts for taxpayers filing Forms 3520 and Forms 3520-A. These separate statistics do not represent duplicate amounts of distributions from the same transactions. Instructions for the 2006 Form 3520 specify that distributions properly reported by a foreign grantor trust on Form 3520-A need not be separately disclosed again on Form 3520 by a beneficiary. In addition, the distribution amount presented for Form 3520 filers is for nongrantor trusts only. #### Figure D ### Forms 3520 With Gratuitous Transfers: Number and Total and Average Transfer Values, Selected Tax Years, 1990-2006 [Money amounts are in thousands of dollars] | Terrinan | Number of returns with | Transfer value [1] | | | |----------|------------------------|--------------------|---------|--| | Tax year | transfers | Total | Average | | | | (1) | (2) | (3) | | | 1990 | 133 | 272,663 | 2,050 | | | 1994 | 321 | 614,269 | 1,914 | | | 1998 | 384 | 851,828 | 2,218 | | | 2002 | 429 | 2,189,627 | 5,104 | | | 2006 | 752 | 1,641,981 | 2,183 | | ^[1] Fair market value. Amounts are in current dollars. income by a trust during the trust's high-income years for distribution to beneficiaries during the trust's low-income years in order to minimize beneficiaries' tax liability by taking advantage of the structure of the marginal tax rates. If distributions from a foreign trust exceed a certain amount for a tax year—generally, the "distributable net income" of the trust in that year—the excess is considered to be an "accumulation distribution." The throwback rules are designed to tax beneficiaries on accumulation distributions at a rate equal to the rate that would have been in effect had the income been distributed in the year it was earned by the trust. ¹⁵ This tax is computed on Form 4970, *Tax on Accumulation Distribution of Trusts*. An interest charge is also imposed on the tax calculated on accumulation distributions, based on the length of time the tax has been deferred. For 2006, approximately \$105 million were treated as accumulation distributions, and the tax attributable to such accumulation distributions (including interest) was \$9 million. ### Gifts or Bequests From Foreign Persons Reported on Form 3520 U.S. taxpayers were also required to file Form 3520 if they received either: 1) more than \$100,000 from a nonresident alien individual or foreign estate that was treated as a gift or bequest, or 2) more than \$12,760 that was treated as a gift from a foreign corporation or partnership. Recipients of gifts or bequests were required to aggregate separate gifts from related foreign persons during 2006 in order to ascertain if the \$100,000 or \$12,760 threshold amounts had been met. For 2006, \$2,869 million were reported as gifts or bequests from nonresident alien individuals or foreign estates, while \$22 million were reported as gifts from foreign corporations or foreign partnerships. No U.S. tax was imposed on these gifts or bequests. The total value of gifts or bequests for 2006 (\$2,891 million) is an increase of more than 25 percent from the value of gifts or bequests for 2002 (\$2,305 million). ### Filing Characteristics of Form 3520-A—Foreign Trusts With U.S. Owners For 2006, 3,819 Form 3520-A information returns were filed with the Internal Revenue Service. These returns relate to foreign trusts having at least one U.S. owner under the grantor trust rules of Internal Revenue Code sections 671 through 679. The substantial increase in the number of Forms 3520-A filed (from 291 for Tax Year 1990 to 3,819 for Tax Year 2006) reflects increased foreign trust activity by U.S. taxpayers, i.e., foreign grantor trusts have become a more common part of taxpayers' investment portfolios. Table 3 presents income statement, expense, distribution, and balance sheet items for these returns classified by the size of the net income or loss of ¹⁵ The rules for calculation of "accumulation distributions" for foreign trusts are complex, and outside the scope of this article. See Internal Revenue Code sections 665 through 667 for additional information. Statistics of Income Bulletin | Fall 2009 the foreign trust. Net income or loss of the foreign trust may be used as one measure of the return on trust assets. For 2006, foreign trusts showed a wide distribution of net income, from returns with a net loss (deficit) to returns with income greater than \$10 million. The returns with large net income may reflect the use of foreign trusts as investment vehicles by corporate or partnership entities. Total income of \$2,450 million and total expenses of \$509 million were reported on all returns. Most of the income (or loss) reported was investment-related, including interest, dividends, capital gains, and partnership income. Aggregate gains were reported in short-term and long-term capital gain (less loss) and ordinary gain (less loss) income categories. These gains may be the result of a general increase in global equity asset prices that began in 2002 and continued through 2006. After deducting expenses, net income of \$1,941 million was reported—an average of approximately \$0.5 million per trust. The aggregate value of \$1,802 million of distributions was smaller than the aggregate size of net income. The largest specific asset items reported on Form 3520-A were other marketable and nonmarketable securities. Together, these two groups of assets comprised nearly 35 percent of the \$31,888 million in total assets. Average total assets per trust (in current dollars) rose from approximately \$0.5 million per trust for 1990 to \$8.4 million per trust for 2006. The largest liability item, \$1,232 million of mortgages and notes payable, made up nearly 43 percent of total liabilities. The total net worth reported, \$29,008 million, was comprised of \$16,254 million of contributions to the trust corpus, \$2,504 million of accumulated trust income, and \$10,251 million of other net worth. Table 4 presents the Form 3520-A data classified by the country in which the trust or trustee was located. Mexico, the Cook Islands, St. Christopher/Nevis, and Bermuda were the most popular jurisdictions for trust location. However, the data show trusts located across the world. Foreign trusts located in the Cayman Islands showed the largest total income (\$777 million), and trusts located in Mexico held the most assets (\$9,091 million). Most of the income for the Cayman Islands trusts was net long-term capital gain income. In addition, the largest aggregate distribution amount, \$404 million, was attributable to trusts located in the Cayman Islands. Distributions in excess of \$100 million were also reported for trusts located in the Isle of Man, Mexico, Argentina, Bermuda, and the Cook Islands. The composition of trust assets differs by country and may be reflective of many factors, including the different investment opportunities each country afforded. For example, 48 percent of cash assets were held in the Cook Islands, the Cayman Islands, the Bahamas, and Liechtenstein. A large portion (over 52 percent) of marketable securities assets were held in the Cayman Islands, the Cook Islands, Switzerland, the Bahamas, and Liechtenstein while the largest portions of nonmarketable securities assets were held in the Bahamas, the Cayman Islands, the United Kingdom and Northern Ireland, and Switzerland. Over 30 percent of real property assets were held in Mexico. #### **Summary** The 2006 foreign trust statistics, reported on Forms 3520 and 3520-A, is consistent with substantial and increasing interest in Foreign investment by U.S. taxpayers. From 1990 through 2006, the number of Form 3520 returns filed reporting foreign trust transactions and certain foreign gifts rose from 133 returns for 1990 to 7,956 returns for 2006 while the number of Form 3520-A foreign grantor trust returns filed rose from 291 returns for 1990 to 3,819 returns for 2006. The total value of property transferred, as reported on Form 3520, rose from \$273 million for 1990 to \$1,642 million for 2006. During the same period, net income reported by foreign grantor trusts increased from \$3 million to \$1,941 million. and total assets of these trusts increased from \$154 million to \$31,888 million. In addition, for 2006, U.S. persons reported \$2,878 million of distributions from foreign nongrantor trusts and \$2,891 million of foreign gifts and bequests. #### **Data Sources and Limitations** The statistics for 2006 presented in this article were based on all Forms 3520 and 3520-A with tax periods that ended during Calendar Year 2006 filed at the ¹⁶ For a discussion of global equity market conditions from 2002 through 2006, see *Financial Market Trends, No. 93, November 2007*, Organization for Economic Cooperation and Development (OECD). Statistics of Income Bulletin | Fall 2009 Internal Revenue Service's Philadelphia and Ogden Submissions Processing Centers. ¹⁷ All returns were used for the statistics. Consequently, the data are not subject to sampling error. However, certain returns filed were unable to be located for the study. In addition, other returns for Calendar Year 2006 were filed too late to be included in the study. Hence, data from missing and late-filed returns were not included in the statistics
presented. The data may, however, contain nonsampling errors. For instance, since Forms 3520 and 3520-A are information returns, taxpayer reporting, as originally filed, was occasionally incomplete. Where possible, inconsistencies in the data were resolved to conform to provisions of the Internal Revenue Code. In cases where information reported was not internally consistent, other data on the return were used to resolve errors. For example, in certain cases, U.S. addresses were reported for the "foreign" grantor trust. In such cases, the location of the trustee was used as a proxy for the location of the grantor trust. The statistics shown in Table 1 pertaining to Forms 3520 with gratuitous transfers were classified by selected country in which the foreign trust was created. However, the country in which the foreign trust was created was unavailable for the statistics pertaining to Forms 3520 with nongrantor trust distributions shown in Table 2. Consequently, these statistics were classified by deriving the country of the foreign trust from the trust's address. Since a foreign trust may have more than one owner and more than one beneficiary, multiple Form 3520 filings may relate to the one Form 3520-A filed. In these cases, an attempt was made to match and verify information between the Forms 3520 and the Form 3520-A. However, certain returns were unavailable for the statistics, and it was not always possible to match the information. This study (as well as the 1998 and 2002 studies) did not include returns filed by owners of Canadian Registered Retirement Savings Plan (RRSP) trusts. The current filing requirements for Forms 3520 and 3520-A exclude filings for RRSP trusts if the trust would qualify for treaty benefits under the Convention Between the United States and Canada with Respect to Taxes on Income and Capital. Other previous SOI studies of foreign trusts have included RRSP trusts, and data for these trusts are included in the statistics cited in this article for 1990 and 1994. However, for those study years, the aggregate income, asset, and distribution values reported for RRSP trusts were small in comparison to other trusts located in different jurisdictions. As a result, comparisons using the 1990 and 1994 data are not significantly affected by the exclusion of RRSP trusts for 1998, 2002, and 2006. ### **Explanation of Selected Terms** Beneficiary—The person who is to receive the benefits (usually income or tangible property) from the trust. A beneficiary may be the person who created the trust. A trust can have multiple beneficiaries. *Corpus*—The property that is held in trust. For tax purposes, this property is distinguishable from accumulations of income by the trust. Distributable net income—Distributable net income (DNI) generally is the annual net income of a trust before any deduction for distribution to beneficiaries. *Executor*—A person named in a will by the decedent for responsibility to execute the terms of the will. Grantor—The grantor (or creator or settlor) is the person who places property (corpus) in trust. In the case of a revocable trust, the grantor is treated as the owner of the portion of the trust to which his or her power or retained interest applies. A grantor may add assets to a trust after it is established in exchange for beneficial interest in it. Owner—An owner of a foreign trust is the person who is treated as owning any of the assets of a foreign trust under the grantor trust rules contained in sections 671 through 679 of the Internal Revenue Code. Trustee—A trustee holds legal title to the assets placed in trust and has the power to manage and control the property. The trustee has a fiduciary duty to exercise these powers for the benefit of the beneficiaries according to the terms of the governing instrument. The discretion allowed the trustee may range from very broad to strictly limited. *Trust instrument*—The legal document that names the parties and establishes the duties and powers of the trustee and the rights of the beneficiaries. *Trust protector*—An optional third party, which is usually responsible for monitoring the trustee's performance and can replace the trustee under specified conditions. *U.S. person*—The term "U.S. person" includes individuals, corporations, partnerships, trusts, and estates. Individuals include U.S. citizens and residents. ¹⁷ U.S. taxpayers who receive distributions characterized as accumulation distributions file Form 4970 to compute tax on such distributions. The tax amount computed on Form 4970 is then carried over to Form 3520. Statistics of Income Bulletin | Fall 2009 Table 1. Forms 3520 With Gratuitous Transfers: Number and Total and Average Transfer Values, by Selected Country Where Trust Was Created, Tax Year 2006 [Money amounts are in thousands of dollars] | Country or area | Number of returns | Transfer value [1] | | | |-------------------------------------|-------------------|--------------------|---------|--| | Country of area | with transfers | Total | Average | | | | (1) | (2) | (3) | | | All countries | 752 | 1,641,981 | 2,183 | | | Australia | 13 | 11,205 | 862 | | | Bahamas | 37 | 132,182 | 3,572 | | | Belize | 21 | 42,399 | 2,019 | | | Bermuda | 33 | 65,666 | 1,990 | | | British Virgin Islands | 6 | 86,255 | 14,376 | | | Canada | 37 | 36,496 | 986 | | | Cayman Islands | 22 | 85,962 | 3,907 | | | Cook Islands | 74 | 227,387 | 3,073 | | | Gibraltar | 4 | 37,308 | 9,327 | | | Guernsey | 4 | 26,032 | 6,508 | | | Isle of Man | 34 | 42,491 | 1,250 | | | Jersey | 24 | 235,954 | 9,831 | | | Liechtenstein | 29 | 196,654 | 6,781 | | | Mexico | 81 | 54,866 | 677 | | | Netherlands Antilles | 5 | 537 | 107 | | | New Zealand | 19 | 118,469 | 6,235 | | | Panama | 3 | 229 | 76 | | | St. Christopher/Nevis | 129 | 138,298 | 1,072 | | | St. Vincent and Grenadines | 3 | 1,754 | 585 | | | Switzerland | 3 | 2,892 | 964 | | | Turks and Caicos Islands | 9 | 3,408 | 379 | | | United Kingdom and Northern Ireland | 26 | 12,398 | 477 | | | Not specified or other | 136 | 83,139 | 611 | | ^[1] Fair market value. NOTES: Detail may not add to total because of rounding. Form 3520 is entitled: Annual Return To Report Transactions With Foreign Trusts and Receipt of Certain Foreign Gifts. Gratuitous transfers are transactions in which property is transferred to foreign trusts for less than fair market value, or for no consideration in return. Table 2. Forms 3520 With Nongrantor Trust Distributions: Number and Value of Distributions, by Selected Country of Foreign Trust, Tax Year 2006 [Money amounts are in thousands of dollars] | Country or area | Number of returns with distributions | Distributions | |-------------------------------------|--------------------------------------|---------------| | All countries | 1,200 | 2,877,742 | | Australia | 8 | 395 | | Bahamas | 101 | 65,019 | | Bermuda | 157 | 103,514 | | British Virgin Islands | 28 | 14,735 | | Canada | 148 | 28,972 | | Cayman Islands | 107 | 46,619 | | Channel Islands | 39 | 59,864 | | Guernsey | 39 | 49,312 | | Isle of Man | 5 | 5,711 | | Jersey | 38 | 36,596 | | Liechtenstein | 90 | 314,622 | | Netherlands Antilles | 11 | 3,323 | | Panama | 4 | 1,913 | | South Africa, Republic of | 29 | 3,120 | | Switzerland | 130 | 1,955,575 | | United Kingdom and Northern Ireland | 161 | 106,000 | | Not specified or other | 105 | 82,453 | NOTES: Detail may not add to total because of rounding. Form 3520 is entitled: Annual Return To Report Transactions With Foreign Trusts and Receipt of Certain Foreign Gifts. Statistics of Income Bulletin | Fall 2009 Table 3. Form 3520-A, Foreign Trusts with a U.S. Owner: Income, Expenses, and Balance Sheet Items, by Size of Net Income or Deficit, Tax Year 2006 [Money amounts are in thousands of dollars] | | | | Inco | ome | | | | | |---------------------------------|-------------------------------|------------------------------------|-----------------------------------|----------------------|---------------------|--|--|--| | Size of net income (loss) | Number of returns | Total | Interest | Dividends | Rents | | | | | | (1) | (2) | (3) | (4) | (5) | | | | | All returns | 3,819 | 2,450,046 | 360,423 | 305,552 | 133,719 | | | | | Zero or net deficit | 1,805 | 166,054 | 21,678 | 80,489 | 104,266 | | | | | \$1 under \$25,000 | 740 | 15,511 | 8,911 | 2,228 | 1,88 | | | | | \$25,000 under \$50,000 | 222 | 12,871 | 4,491 | 2,868 | 1,800 | | | | | \$50,000 under \$100,000 | 258 | 23,936 | 7,920 | 6,007 | 1,23 | | | | | \$100,000 under \$250,000 | 287 | 62,926 | 19,828 | 10,424 | 4,328 | | | | | \$250,000 under \$500,000 | 163 | 69,142 | 23,013 | 13,216 | 2,607 | | | | | \$500,000 under \$1,000,000 | 121 | 107,211 | 21,642 | 15,542 | 7,488 | | | | | \$1,000,000 under \$5,000,000 | 168 | 426,584 | 87,129 | 46,781 | 9,846 | | | | | \$5,000,000 under \$10,000,000 | 21 | 167,162 | 5,723 | 54,445 | 26 | | | | | \$10,000,000 under \$50,000,000 | 27 | 640,936 | 62,634 | 60,870 | [1 | | | | | \$50,000,000 and over | 7 | 757,714 | 97,453 | 12,683 | (| | | | | | | Income—continued | | | | | | | | Size of net income (loss) | Partnership net income (loss) | Net short-term capital gain (loss) | Net long-term capital gain (loss) | Ordinary gain (loss) | Other income (loss) | | | | | | (6) | (7) | (8) | (9) | (10) | | | | | All returns | 410,345 | 125,958 | 734,709 | 34,084 | 345,250 | | | | | Zero or net deficit | -15,086 | -4,765 | -17,616 | -5,995 | 3,082 | | | | | \$1 under \$25,000 | 185 | 407 | 1,135 | 21 | 742 | | | | | \$25,000 under \$50,000 | 355 | 846 | 848 | 169 | 1,489 | | | | | \$50,000 under \$100,000 | 35 | 1,035 | 5,462 | -202 | 2,448 | | | | | \$100,000 under \$250,000 | -2,578 | 3,448 | 19,562 | -153 | 8,067 | | | | | \$250,000 under \$500,000 | -1,586 | 4,045 | 22,422 | 918 | 4,500 | | | | | \$500,000 under \$1,000,000 | 4,618 | 7,162 | 27,935 | 1,711 | 21,113 | | | | | \$1,000,000 under \$5,000,000 | 32,537 | 30,458 | 160,574 | 8,936 | 50,32 | | | | | \$5,000,000 under
\$10,000,000 | 16,139 | 3,161 | 79,140 | 253 | 8,036 | | | | | \$10,000,000 under \$50,000,000 | 21,025 | 49,149 | 301,046 | 28,426 | 117,780 | | | | | ,, | 2.,020 | , | | | | | | | **Statistics of Income Bulletin** | Fall 2009 Table 3. Form 3520-A, Foreign Trusts with a U.S. Owner: Income, Expenses, and Balance Sheet Items, by Size of Net Income or Deficit, Tax Year 2006—Continued [Money amounts are in thousands of dollars] | | | Expenses | | | | | | | |---------------------------------|--------------------------|--------------------------|--------------------|----------------------------|-------------------------------|--|--|--| | Size of net income (loss) | Total | Interest | Foreign taxes paid | State and local taxes paid | Amortization and depreciation | | | | | | (11) | (12) | (13) | (14) | (15) | | | | | All returns | 509,370 | 197,291 | 11,185 | 2,138 | 30,400 | | | | | Zero or net deficit | 287,809 | 133,798 | 1,594 | 1,134 | 26,336 | | | | | \$1 under \$25,000 | 9,504 | 5,490 | 149 | 39 | 270 | | | | | \$25,000 under \$50,000 | 4,791 | 837 | 105 | 31 | 102 | | | | | \$50,000 under \$100,000 | 5,332 | 637 | 239 | 103 | 167 | | | | | \$100,000 under \$250,000 | 17,876 | 5,007 | 600 | 218 | 220 | | | | | \$250,000 under \$500,000 | 11,174 | 2,226 | 858 | 97 | 24 ⁻ | | | | | \$500,000 under \$1,000,000 | 25,399 | 5,703 | 715 | 34 | 429 | | | | | \$1,000,000 under \$5,000,000 | 56,960 | 16,181 | 1,754 | 475 | 1,806 | | | | | \$5,000,000 under \$10,000,000 | 9,797 | 2,506 | 2,989 | 5 | 44 | | | | | \$10,000,000 under \$50,000,000 | 33,240 | 18,725 | 1,046 | 0 | 674 | | | | | \$50,000,000 and over | 47,488 | 6,181 | 1,135 | [1] | 97 | | | | | | | Expenses—continued | | | | | | | | Size of net income (loss) | Trustee and advisor fees | Charitable contributions | Other | Net income (loss) | Distributions | | | | | | (16) | (17) | (18) | (19) | (20) | | | | | All returns | 30,113 | 37,398 | 200,845 | 1,940,677 | 1,801,699 | | | | | Zero or net deficit | 5,893 | 2,956 | 116,098 | -121,755 | 338,574 | | | | | \$1 under \$25,000 | 1,668 | 1 | 1,881 | 6,007 | 57,882 | | | | | \$25,000 under \$50,000 | 1,487 | 2 | 2,228 | 8,081 | 38,268 | | | | | \$50,000 under \$100,000 | 1,894 | 36 | 2,255 | 18,604 | 25,496 | | | | | \$100,000 under \$250,000 | 3,294 | 525 | 8,006 | 45,050 | 91,56 | | | | | \$250,000 under \$500,000 | 2,329 | 353 | 5,069 | 57,967 | 102,63 | | | | | \$500,000 under \$1,000,000 | 2,510 | 16 | 15,992 | 81,812 | 66,73 | | | | | \$1,000,000 under \$5,000,000 | 6,826 | 5,370 | 24,547 | 369,624 | 195,73 | | | | | \$5,000,000 under \$10,000,000 | 909 | 780 | 2,564 | 157,364 | 176,92 | | | | | @40 000 000 | | | | 20-20- | 057.05 | | | | | \$10,000,000 under \$50,000,000 | 3,137 | 8 | 9,649 | 607,697 | 257,05 | | | | **Statistics of Income Bulletin** | Fall 2009 Table 3. Form 3520-A, Foreign Trusts with a U.S. Owner: Income, Expenses, and Balance Sheet Items, by Size of Net Income or Deficit, Tax Year 2006 [Money amounts are in thousands of dollars] | | | | Inco | ome | | | | | | |---------------------------------|-------------------------------|------------------------------------|-----------------------------------|----------------------|---------------------|--|--|--|--| | Size of net income (loss) | Number of returns | Total | Interest | Dividends | Rents | | | | | | | (1) | (2) | (3) | (4) | (5) | | | | | | All returns | 3,819 | 2,450,046 | 360,423 | 305,552 | 133,719 | | | | | | Zero or net deficit | 1,805 | 166,054 | 21,678 | 80,489 | 104,266 | | | | | | \$1 under \$25,000 | 740 | 15,511 | 8,911 | 2,228 | 1,882 | | | | | | \$25,000 under \$50,000 | 222 | 12,871 | 4,491 | 2,868 | 1,806 | | | | | | \$50,000 under \$100,000 | 258 | 23,936 | 7,920 | 6,007 | 1,231 | | | | | | \$100,000 under \$250,000 | 287 | 62,926 | 19,828 | 10,424 | 4,328 | | | | | | \$250,000 under \$500,000 | 163 | 69,142 | 23,013 | 13,216 | 2,607 | | | | | | \$500,000 under \$1,000,000 | 121 | 107,211 | 21,642 | 15,542 | 7,488 | | | | | | \$1,000,000 under \$5,000,000 | 168 | 426,584 | 87,129 | 46,781 | 9,846 | | | | | | \$5,000,000 under \$10,000,000 | 21 | 167,162 | 5,723 | 54,445 | 265 | | | | | | \$10,000,000 under \$50,000,000 | 27 | 640,936 | 62,634 | 60,870 | [1] | | | | | | \$50,000,000 and over | 7 | 757,714 | 97,453 | 12,683 | 0 | | | | | | | | Income—continued | | | | | | | | | Size of net income (loss) | Partnership net income (loss) | Net short-term capital gain (loss) | Net long-term capital gain (loss) | Ordinary gain (loss) | Other income (loss) | | | | | | | (6) | (7) | (8) | (9) | (10) | | | | | | All returns | 410,345 | 125,958 | 734,709 | 34,084 | 345,256 | | | | | | Zero or net deficit | -15,086 | -4,765 | -17,616 | -5,995 | 3,082 | | | | | | \$1 under \$25,000 | 185 | 407 | 1,135 | 21 | 742 | | | | | | \$25,000 under \$50,000 | 355 | 846 | 848 | 169 | 1,489 | | | | | | \$50,000 under \$100,000 | 35 | 1,035 | 5,462 | -202 | 2,448 | | | | | | \$100,000 under \$250,000 | -2,578 | 3,448 | 19,562 | -153 | 8,067 | | | | | | \$250,000 under \$500,000 | -1,586 | 4,045 | 22,422 | 918 | 4,506 | | | | | | \$500,000 under \$1,000,000 | 4,618 | 7,162 | 27,935 | 1,711 | 21,113 | | | | | | \$1,000,000 under \$5,000,000 | 32,537 | 30,458 | 160,574 | 8,936 | 50,323 | | | | | | \$5,000,000 under \$10,000,000 | 16,139 | 3,161 | 79,140 | 253 | 8,036 | | | | | | \$10,000,000 under \$50,000,000 | 21,025 | 49,149 | 301,046 | 28,426 | 117,786 | | | | | | \$50,000,000 and over | 354,700 | 31,012 | 134,202 | 0 | 127,664 | | | | | Table 3. Form 3520-A, Foreign Trusts with a U.S. Owner: Income, Expenses, and Balance Sheet Items, by Size of Net Income or Deficit, Tax Year 2006—Continued [Money amounts are in thousands of dollars] | | | | Liabilities | | | | | |---------------------------------|-----------|------------------|--|---------------------------------|------------|--|--| | Size of net income (loss) | Total [2] | Accounts payable | Contributions, gifts, and grants payable | Mortgages and notes payable | Other | | | | | (33) | (34) | (35) | (36) | (37) | | | | All returns | 2,879,391 | 415,809 | 9,560 | 1,232,157 | 1,222,725 | | | | Zero or net deficit | 2,266,059 | 379,431 | 3,591 | 854,987 | 1,028,906 | | | | \$1 under \$25,000 | 130,136 | 4,584 | 336 | 61,712 | 63,515 | | | | \$25,000 under \$50,000 | 19,778 | 1,272 | 0 | 16,254 | 2,252 | | | | \$50,000 under \$100,000 | 24,555 | 2,569 | 4 | 19,830 | 2,142 | | | | \$100,000 under \$250,000 | 114,622 | 4,517 | 1,174 | 95,417 | 13,513 | | | | \$250,000 under \$500,000 | 37,739 | 1,990 | 96 | 17,375 | 18,277 | | | | \$500,000 under \$1,000,000 | 100,898 | 2,690 | 0 | 87,248 | 10,968 | | | | \$1,000,000 under \$5,000,000 | 138,721 | 18,274 | 4,360 | 79,334 | 36,753 | | | | \$5,000,000 under \$10,000,000 | 17,320 | 78 | 0 | 0 | 17,242 | | | | \$10,000,000 under \$50,000,000 | 26,745 | 405 | 0 | 0 | 26,341 | | | | \$50,000,000 and over | 2,818 | 0 | 0 | 0 | 2,818 | | | | | | Net worth | | | | | | | Size of net income (los | s) | Total [2] | Contributions to trust corpus | Accumulated trust income (loss) | Other | | | | | | (38) | (39) | (40) | (41) | | | | All returns | | 29,008,114 | 16,253,996 | 2,503,524 | 10,250,595 | | | | Zero or net deficit | | 3,861,926 | 3,540,007 | -71,462 | 393,381 | | | | \$1 under \$25,000 | | 462,015 | 422,827 | -10,919 | 50,108 | | | | \$25,000 under \$50,000 | | 556,967 | 366,707 | 146,045 | 44,215 | | | | \$50,000 under \$100,000 | | 702,971 | 576,615 | 45,475 | 80,881 | | | | \$100,000 under \$250,000 | | 1,271,617 | 923,418 | 113,405 | 234,795 | | | | \$250,000 under \$500,000 | | 1,314,975 | 1,068,406 | 223,830 | 22,740 | | | | \$500,000 under \$1,000,000 | | 1,428,692 | 913,392 | 237,641 | 277,658 | | | | \$1,000,000 under \$5,000,000 | | 4,598,173 | 3,372,234 | 519,840 | 706,100 | | | | \$5,000,000 under \$10,000,000 | | 1,327,233 | 1,097,344 | 132,907 | 96,982 | | | | \$10,000,000 under \$50,000,000 | | 9,632,741 | 3,270,202 | 795,345 | 5,567,193 | | | | \$50.000.000 and over | | 3.850.804 | 702.845 | 371.419 | 2.776.540 | | | ^[1] Less than \$500. NOTES: Detail may not add to totals because of rounding. Form 3520-A is entitled: Annual Information Return of Foreign Trust With a U.S. Owner. ^[2] The data are based on unaudited Forms 3520-A. The sum of balance sheet components may not equal total assets, total liabilities, or total net worth due to taxpayer reporting discrepancies, including the filing of incomplete balance sheets. **Statistics of Income Bulletin** | Fall 2009 Table 4. Forms 3520-A, Foreign Trusts With a U.S. Owner: Income, Expenses, and Balance Sheet Items, Classified by Selected Country of Trust or Trustee, Tax Year 2006 [Money amounts are in thousands of dollars] | | L | | Incor | ne | | |-------------------------------------|-------------------|-----------|----------|-----------|---------| | Country or area | Number of returns | Total | Interest | Dividends | Rents | | | [1] | (2) | (3) | (4) | (5) | | All countries | 3,819 | 2,450,046 | 360,423 | 305,552 | 133,719 | | Argentina | 3 | 13,436 | 13,436 | 0 | (| | Australia | 59 | 27,901 | 1,142 | 3,458 | 1,156 | | Bahamas | 203 | 209,055 | 27,458 | 20,288 | 32 | | Barbados | 8 | 2,891 | 3,468 | 1,807 | [1 | | Belize | 104 | 21,493 | 4,776 | 1,933 | 98 | | Bermuda | 312 | 78,726 | 9,940 | 7,111 | 1,282 | | British Virgin Islands | 52 | 16,770 | 2,518 | 1,350 | 436 | | Canada | 155 | 114,449 | 3,226 | 13,939 | 74,614 | | Cayman Islands | 227 | 777,266 | 41,536 | 122,824 | 1,337 | | Channel Islands | 102 | 29,648 | 7,492 | 4,451 | 39 | | Cook Islands | 460 | 240,942 | 39,354 | 20,985 | 2,88 | | Costa Rica | 24 | 25 | 17 | 6 | , | | Cyprus | 3 | 66 | 9 | 0 | (| | Germany | 4 | 127 | 26 | 120 | 4 | | Gibraltar | 31 | 16,107 | 3,570 | 1,791 | (| | Guam | 10 | 1,184 | 72 | 22 | 304 | | Guernsey | 52 | 37,381 | 5,109 | 1,456 | 440 | | Hong Kong | 8 | 148 | 117 | 68 | (| | India | 6 | 86 | 44 | 25 | (| | Isle of Man | 109 | 181,176 | 9,681 |
5,420 | 16 | | Jersey | 65 | 34,503 | 12,139 | 3,434 | 12,799 | | Liechtenstein | 104 | 135,883 | 12,634 | 9,917 | 230 | | Mauritius | 11 | 3,007 | 1,344 | 222 | 12: | | Mexico | 509 | 153,689 | 75,926 | 31,031 | 5,35 | | Monaco | 3 | 197 | 197 | 0 .,557 | (| | Netherlands | 4 | 1,723 | 66 | 844 | 20 | | Netherlands Antilles | 8 | 935 | 10 | 0 | | | New Zealand | 40 | 36,263 | 1,068 | 5,896 | 10,38 | | Panama | 15 | 350 | 312 | 47 | . 0,00 | | South Africa, Republic of | 19 | 1,060 | 424 | 86 | 4 | | St. Christopher/Nevis | 349 | 28,353 | 10,605 | 2,885 | 4,472 | | St. Vincent and Grenadines | 9 | 6,347 | 380 | 155 | 7,777 | | Switzerland | 40 | 59,177 | 8,855 | 11,198 | 1 | | Turks and Caicos Islands | 15 | 3,870 | 697 | 251 | 14 | | United Kingdom and Northern Ireland | 99 | 37,190 | 13,902 | 7,559 | 9,63 | | Not specified or other | 597 | 178,621 | 48,879 | 24,975 | 6,44 | Table 4. Forms 3520-A, Foreign Trusts With a U.S. Owner: Income, Expenses, and Balance Sheet Items, Classified by Selected Country of Trust or Trustee, Tax Year 2006—Continued [Money amounts are in thousands of dollars] | | | Income—continued | | | | | | | |-------------------------------------|-------------------------------|------------------------------------|-----------------------------------|-------------------------|---------------------|--|--|--| | Country or area | Partnership net income (loss) | Net short-term capital gain (loss) | Net long-term capital gain (loss) | Ordinary gain
(loss) | Other income (loss) | | | | | | (6) | (7) | (8) | (9) | (10) | | | | | All countries | 410,345 | 125,958 | 734,709 | 34,084 | 345,256 | | | | | Argentina | 0 | 0 | 0 | 0 | 0 | | | | | Australia | -1,328 | 12 | 11,930 | 0 | 11,531 | | | | | Bahamas | 2,032 | 4,466 | 15,838 | 1,029 | 137,623 | | | | | Barbados | -7,675 | 1,645 | 3,660 | 0 | -13 | | | | | Belize | 1,383 | 767 | 5,034 | -231 | 6,844 | | | | | Bermuda | 3,230 | 1,151 | 45,439 | 117 | 10,457 | | | | | British Virgin Islands | 577 | -231 | 11,037 | -108 | 1,191 | | | | | Canada | 3,920 | 243 | 12,469 | 57 | 5,983 | | | | | Cayman Islands | 207,588 | 49,930 | 273,694 | 1,150 | 79,205 | | | | | Channel Islands | 66 | | 13,232 | -1,344 | 2,716 | | | | | Cook Islands | 2,414 | 7,009 | 141,789 | 2,725 | 23,782 | | | | | Costa Rica | -15 | [1] | 17 | 0 | , | | | | | Cyprus | 0 | 0 | 0 | 0 | 58 | | | | | Germany | -1 | 51 | -72 | -1 | C | | | | | Gibraltar | 4 | 185 | 6,279 | 0 | 4,278 | | | | | Guam | 684 | 3 | 49 | 31 | 18 | | | | | Guernsey | 2,821 | 673 | 21,804 | -160 | 5,231 | | | | | Hong Kong | 0 | -29 | 7 | 0 | -13 | | | | | India | 0 | 5 | 12 | 0 | (| | | | | Isle of Man | 133,851 | 9,392 | 21,222 | 26 | 1,567 | | | | | Jersey | -3,268 | 10,986 | 4,644 | -77 | -6,153 | | | | | Liechtenstein | 49,054 | 7,935 | 28,603 | 75 | 27,436 | | | | | Mauritius | -88 | 61 | 1,287 | 0 | 59 | | | | | Mexico | 55 | 0 | 10,458 | 27,564 | 3,305 | | | | | Monaco | 0 | 0 | 0 | 0 | (| | | | | Netherlands | 0 | 206 | 0 | 0 | 588 | | | | | Netherlands Antilles | 0 | 0 | 0 | 0 | 925 | | | | | New Zealand | 5,253 | 109 | 12,597 | 151 | 802 | | | | | Panama | 0 | 0 | -24 | 0 | 16 | | | | | South Africa, Republic of | 0 | 6 | 497 | 0 | C | | | | | St. Christopher/Nevis | -800 | 3,980 | 4,190 | 575 | 2,446 | | | | | St. Vincent and Grenadines | 799 | 5 | 4,996 | [1] | 12 | | | | | Switzerland | 96 | 2,702 | 34,342 | -8 | 1,977 | | | | | Turks and Caicos Islands | 2 | 220 | 1,779 | 0 | 907 | | | | | United Kingdom and Northern Ireland | -3,744 | 885 | 5,322 | 349 | 3,279 | | | | | Not specified or other | 13,433 | 20,953 | 42,578 | 2,164 | 19,200 | | | | Statistics of Income Bulletin | Fall 2009 Table 4. Forms 3520-A, Foreign Trusts With a U.S. Owner: Income, Expenses, and Balance Sheet Items, Classified by Selected Country of Trust or Trustee, Tax Year 2006—Continued [Money amounts are in thousands of dollars] | | | Expenses | | | | | | | |-------------------------------------|---------|----------|--------------------|----------------------------|-------------------------------|--|--|--| | Country or area | Total | Interest | Foreign taxes paid | State and local taxes paid | Amortization and depreciation | | | | | | (11) | (12) | (13) | (14) | (15) | | | | | All countries | 509,370 | 197,291 | 11,185 | 2,138 | 30,400 | | | | | Argentina | 0 | 0 | 0 | 0 | 0 | | | | | Australia | 12,436 | 898 | 541 | 0 | 769 | | | | | Bahamas | 33,944 | 10,153 | 152 | 21 | 1,020 | | | | | Barbados | 1,826 | 566 | 95 | 10 | 0 | | | | | Belize | 5,679 | 3,349 | 30 | 49 | 19 | | | | | Bermuda | 15,119 | 3,189 | 233 | 20 | 280 | | | | | British Virgin Islands | 1,186 | 365 | 16 | 149 | 1 | | | | | Canada | 97,334 | 37,309 | 2,470 | 6 | 13,314 | | | | | Cayman Islands | 146,179 | 86,691 | 1,273 | 75 | 1,455 | | | | | Channel Islands | 4,464 | 767 | 135 | 12 | 127 | | | | | Cook Islands | 30,625 | 12,564 | 358 | 902 | 890 | | | | | Costa Rica | 14 | 0 | 0 | 0 | 0 | | | | | Cyprus | 6 | 0 | 0 | 0 | 0 | | | | | Germany | 144 | 91 | 5 | 0 | 0 | | | | | Gibraltar | 2,954 | 776 | 61 | 0 | 8 | | | | | Guam | 128 | 22 | 17 | 26 | 37 | | | | | Guernsey | 7,885 | 586 | 76 | 7 | 61 | | | | | Hong Kong | 82 | 0 | 1 | 0 | 0 | | | | | India | 2 | 0 | 2 | 0 | 0 | | | | | Isle of Man | 6,644 | 2,504 | 233 | 14 | 20 | | | | | Jersey | 20,719 | 9,231 | 197 | 27 | 5,853 | | | | | Liechtenstein | 8,392 | 424 | 632 | 36 | , | | | | | Mauritius | 365 | 51 | 11 | 1 | 1 | | | | | Mexico | 18,044 | 4,929 | 526 | 9 | 3,764 | | | | | Monaco | 27 | 0 | 0 | 0 | 0 | | | | | Netherlands | 53 | 0 | 7 | 0 | 0 | | | | | Netherlands Antilles | 117 | 0 | 0 | 0 | | | | | | New Zealand | 18,068 | 72 | 433 | 8 | 537 | | | | | Panama | 101 | 4 | 5 | 0 | 9 | | | | | South Africa, Republic of | 87 | 6 | 28 | [1] | [1] | | | | | St. Christopher/Nevis | 11,435 | 1,911 | 475 | 261 | 796 | | | | | St. Vincent and Grenadines | 630 | 2 | 0 | [1] | 44 | | | | | Switzerland | 6,848 | 1,847 | 650 | 0 | 0 | | | | | Turks and Caicos Islands | 1,465 | 341 | 4 | 0 | 0 | | | | | United Kingdom and Northern Ireland | 15,683 | 6,122 | 232 | 20 | 53 | | | | | Not specified or other | 40,686 | 12,523 | 2,285 | 483 | 1,032 | | | | Table 4. Forms 3520-A, Foreign Trusts With a U.S. Owner: Income, Expenses, and Balance Sheet Items, Classified by Selected Country of Trust or Trustee, Tax Year 2006—Continued [Money amounts are in thousands of dollars] | | E | xpenses—continued | | | | |-------------------------------------|--------------------------|--------------------------|---------|-------------------|---------------| | Country or area | Trustee and advisor fees | Charitable contributions | Other | Net income (loss) | Distributions | | | (16) | (17) | (18) | (19) | (20) | | All countries | 30,113 | 37,398 | 200,845 | 1,940,677 | 1,801,699 | | Argentina | 0 | 0 | 0 | 13,436 | 191,511 | | Australia | 35 | 326 | 9,867 | 15,465 | 4,022 | | Bahamas | 2,332 | 13 | 20,253 | 175,111 | 78,199 | | Barbados | 39 | 0 | 1,115 | 1,065 | 5,559 | | Belize | 248 | 543 | 1,442 | 15,813 | 49,273 | | Bermuda | 2,394 | 1,763 | 7,241 | 63,607 | 140,096 | | British Virgin Islands | 310 | 0 | 345 | 15,584 | 5,675 | | Canada | 1,576 | 782 | 41,876 | 17,115 | 24,858 | | Cayman Islands | 2,000 | 27,346 | 27,339 | 631,087 | 403,760 | | Channel Islands | 1,818 | 6 | 1,599 | 25,184 | 17,717 | | Cook Islands | 4,289 | 262 | 11,360 | 210,317 | 114,112 | | Costa Rica | 1 | 0 | 13 | 11 | 0 | | Cyprus | 0 | 0 | 6 | 60 | 0 | | Germany | 0 | 0 | 49 | -17 | 0 | | Gibraltar | 920 | 0 | 1,189 | 13,153 | 8,507 | | Guam | 11 | 3 | 11 | 1,056 | 385 | | Guernsey | 755 | 100 | 6,300 | 29,496 | 41,832 | | Hong Kong | 37 | 0 | 44 | 66 | 14 | | India | 0 | 0 | 0 | 84 | 0 | | Isle of Man | 1,017 | 2 | 2,855 | 174,531 | 265,143 | | Jersey | 1,858 | 10 | 3,542 | 13,785 | 19,213 | | Liechtenstein | 1,679 | 5 | 5,324 | 127,491 | 16,355 | | Mauritius | 239 | 0 | 62 | 2,642 | 0 | | Mexico | 195 | 0 | 8,621 | 135,646 | 199,645 | | Monaco | 17 | 0 | 10 | 170 | 0 | | Netherlands | 3 | 0 | 43 | 1,670 | 1,180 | | Netherlands Antilles | 0 | 0 | 98 | 817 | 532 | | New Zealand | 133 | 11 | 16,875 | 18,194 | 20,192 | | Panama | 77 | 0 | 7 | 249 | 1,798 | | South Africa, Republic of | 18 | 0 | 34 | 974 | 781 | | St. Christopher/Nevis | 1,652 | 1,026 | 5,315 | 16,918 | 41,944 | | St. Vincent and Grenadines | 169 | 3 | 412 | 5,717 | 2,721 | | Switzerland | 3,501 | 475 | 375 | 52,329 | 18,079 | | Turks and Caicos Islands | 112 | 0 | 1,008 | 2,406 | 613 | | United Kingdom and Northern Ireland | 536 | 2,604 | 6,116 | 21,507 | 32,705 | | Not specified or other | 2,145 | 2,119 | 20,099 | 137,937 | 95,277 | **Statistics of Income Bulletin** | Fall 2009 Table 4. Forms 3520-A, Foreign Trusts With a U.S. Owner: Income, Expenses, and Balance Sheet Items, Classified by Selected Country of Trust or Trustee, Tax Year 2006—Continued [Money amounts are in thousands of dollars] | | | Assets | | | | | | | |-------------------------------------|------------|-----------|---------------------|--------------------------------|-------------|------------------------|--|--| | Country or area | Total [2] | Cash | Accounts receivable | Mortgages and notes receivable | Inventories | Government obligations | | | | | (21) | (22) | (23) | (24) | (25) | (26) | | | | All countries | 31,887,505 | 1,349,402 | 491,615 | 2,099,351 | 88,028 | 432,949 | | | | Argentina | 198,003 | 2 | 65 | 197,810 | 0 | C | | | | Australia | 93,493 | 25,032 | 1,406 | 1,487 | 6,660 | (| | | | Bahamas | 2,136,515 | 122,380 | 8,054 | 58,598 | 0 | 54,302 | | | | Barbados | 168,781 | 3,018 | 2 | 36,214 | 0 | (| | | | Belize | 271,022 | 21,593 | 1 | 6,531 | 0 | 28,113 | | | | Bermuda | 1,175,140 | 40,433 | 2,545 | 122,056 | 37 | 35,62 | | | | British Virgin Islands | 291,142 | 13,178 | 485 | 47,986 | 63 | (| | | | Canada | 648,663 | 17,137 | 4,335 | 45,426 | 0 | 1,376 | | | | Cayman Islands | 4,409,004 | 170,697 | 351,060 | 32,441 | 297 | 8,468 | | | | Channel Islands | 621,612 | 108,651 | 165 | | 0 |
4,397 | | | | Cook Islands | 2,478,021 | 240,354 | 11,828 | 54,713 | 0 | 67,203 | | | | Costa Rica | 7,478 | 138 | 0 | 0 | 0 | , | | | | Cyprus | 7,300 | [1] | 0 | 0 | 0 | (| | | | Germany | 11,365 | 553 | 0 | 0 | 0 | (| | | | Gibraltar | 315,618 | 85,728 | 59 | 1,745 | 0 | 3,104 | | | | Guam | 12,440 | 1,533 | 0 | 75 | 0 | , | | | | Guernsey | 694,248 | 49,027 | 74,809 | 93,051 | 0 | 8 | | | | Hong Kong | 8,303 | 1,352 | 0 | 0 | 0 | 999 | | | | India | 7,727 | [1] | 0 | 0 | 0 | 2,412 | | | | Isle of Man | 967,881 | 45,543 | 506 | 230,095 | 58 | 1,248 | | | | Jersey | 792,953 | 36,299 | 17,114 | 106,065 | 0 | 4,034 | | | | Liechtenstein | 1,427,556 | 119,858 | 1,662 | 312,413 | 79,087 | 15,393 | | | | Mauritius | 54,899 | 1,212 | 182 | 0 | 0 | (| | | | Mexico | 9,091,446 | 1,550 | 0 | 132,278 | 0 | 7 | | | | Monaco | 63,320 | 293 | 55 | 400 | 0 | (| | | | Netherlands | 122,654 | 2,600 | 36 | | 0 | (| | | | Netherlands Antilles | 2,040 | 214 | 0 | 618 | 0 | (| | | | New Zealand | 121,991 | 5,148 | 1,754 | 5 | 1,552 | 4,138 | | | | Panama | 12,888 | 564 | 0 | 500 | 0 | (| | | | South Africa, Republic of | 22,501 | 2.630 | 12 | 326 | 0 | (| | | | St. Christopher/Nevis | 791,275 | 50,045 | 2,363 | 61,838 | 0 | 11,904 | | | | St. Vincent and Grenadines | 25,314 | 1,341 | 0 | 0 | 0 | 4,723 | | | | Switzerland | 1,200,211 | 61,012 | 2.015 | 25.664 | 0 | 23,290 | | | | Turks and Caicos Islands | 35,957 | 2,897 | 17 | 6,168 | 0 | 20,200 | | | | United Kingdom and Northern Ireland | 1,120,701 | 54,968 | 761 | 445 | [1] | 4,136 | | | | Not specified or other | 2,478,046 | 62,417 | 10,323 | 483,060 | 273 | 158,07 | | | Table 4. Forms 3520-A, Foreign Trusts With a U.S. Owner: Income, Expenses, and Balance Sheet Items, Classified by Selected Country of Trust or Trustee, Tax Year 2006—Continued [Money amounts are in thousands of dollars] | | | Assets—continued | | | | | | | | |-------------------------------------|-----------------------|---------------------------|--------------------|--------------------------|---------------|------------|--|--|--| | Country or area | Marketable securities | Non-marketable securities | Depreciable assets | Accumulated depreciation | Real property | Other | | | | | | (27) | (28) | (29) | (30) | (31) | (32) | | | | | All countries | 5,816,019 | 5,261,494 | 901,144 | 103,912 | 759,208 | 14,809,129 | | | | | Argentina | 0 | 0 | 0 | 0 | 125 | (| | | | | Australia | 10,003 | 9,218 | 19,058 | 5,289 | 10,141 | 15,770 | | | | | Bahamas | 422,726 | 1,242,930 | 30,914 | 1,056 | 18,023 | 184,88 | | | | | Barbados | 6,004 | 58,407 | 0 | 0 | 0 | 65,13 | | | | | Belize | 87,985 | 29,346 | 554 | 44 | 4,118 | 92,82 | | | | | Bermuda | 358,538 | 291,804 | 4,786 | 967 | 24,400 | 296,02 | | | | | British Virgin Islands | 117,352 | 30,488 | 341 | 16 | 37,720 | 43,55 | | | | | Canada | 75,256 | 23,917 | 405,600 | 54,402 | 7,540 | 122,48 | | | | | Cayman Islands | 1,101,204 | 632,723 | 19,694 | 3,934 | 11,443 | 2,086,96 | | | | | Channel Islands | 190,186 | 59,158 | 2,687 | 385 | 13,784 | 201,62 | | | | | Cook Islands | 636,814 | 331,485 | 12,112 | 4,621 | 119,923 | 1,017,02 | | | | | Costa Rica | 100 | 0 | 0 | 0 | 0 | 7,26 | | | | | Cyprus | 0 | 7,300 | 0 | 0 | 0 | , | | | | | Germany | 4,756 | 0 | 0 | 0 | 852 | 5,20 | | | | | Gibraltar | 108,157 | 1,378 | 0 | 0 | 1,254 | 114,19 | | | | | Guam | 2,903 | 2,135 | 2,154 | 319 | 439 | 3,52 | | | | | Guernsey | 70,840 | 201,147 | 4,950 | 286 | 1,040 | 199,66 | | | | | Hong Kong | 4.159 | 1,793 | 0 | 0 | 0 | , | | | | | India | 5,314 | 0 | 0 | 0 | 0 | | | | | | Isle of Man | 293,448 | 123.061 | 0 | 0 | 19,667 | 253,28 | | | | | Jersey | 241,179 | 40,732 | 111,620 | 12,743 | 46,819 | 203,23 | | | | | Liechtenstein | 412,843 | 37,255 | 0 | 0 | 2,355 | 446,73 | | | | | Mauritius | 30,147 | 22,698 | 21 | 3 | 16 | 62 | | | | | Mexico | 4,606 | 6,455 | 118,800 | 9,632 | 228,932 | 8,608,45 | | | | | Monaco | 38.092 | 17,500 | 0 | 0 | 3,186 | 3,79 | | | | | Netherlands | 1,253 | 117,783 | 0 | 0 | 741 | 24 | | | | | Netherlands Antilles | 570 | 0 | 660 | 20 | 0 | | | | | | New Zealand | 18,159 | 6,147 | 6,291 | 1,499 | 60,475 | 19,82 | | | | | Panama | 2,082 | 5,056 | 193 | 9 | 1,280 | 3,22 | | | | | South Africa, Republic of | 2.834 | 395 | 1 | 0 | 1,158 | 15,14 | | | | | St. Christopher/Nevis | 164,027 | 78,296 | 29,741 | 1,357 | 24,662 | 369,24 | | | | | St. Vincent and Grenadines | 6,639 | 645 | 0 | 0 | 0 | 11,96 | | | | | Switzerland | 462,464 | 597,432 | 0 | 0 | 4,200 | 24,13 | | | | | Turks and Caicos Islands | 11,968 | 7,175 | 1,201 | 77 | 5,899 | 70 | | | | | United Kingdom and Northern Ireland | 226,291 | 607,154 | 75,622 | 45 | 17,198 | 134,17 | | | | | Not specified or other | 697,119 | 670,481 | 54,147 | 7,205 | 91,817 | 258,21 | | | | Statistics of Income Bulletin | Fall 2009 Table 4. Forms 3520-A, Foreign Trusts With a U.S. Owner: Income, Expenses, and Balance Sheet Items, Classified by Selected Country of Trust or Trustee, Tax Year 2006—Continued [Money amounts are in thousands of dollars] | | Liabilities | | | | | | | |-------------------------------------|-------------|------------------|--|-----------------------------|-----------|--|--| | Country or area | Total [2] | Accounts payable | Contributions,
gifts, and grants
payable | Mortgages and notes payable | Other | | | | | (33) | (34) | (35) | (36) | (37) | | | | All countries | 2,879,391 | 415,809 | 9,560 | 1,232,157 | 1,222,725 | | | | Argentina | 0 | 0 | 0 | 0 | 0 | | | | Australia | 38,296 | 1,197 | 591 | 12,624 | 23,885 | | | | Bahamas | 66,970 | 310 | 2 | 61,144 | 5,521 | | | | Barbados | 0 | 0 | 0 | 0 | 0 | | | | Belize | 32,567 | 23,526 | 0 | 6,510 | 2,532 | | | | Bermuda | 41,042 | 3,980 | 0 | 27,275 | 9,785 | | | | British Virgin Islands | 62,583 | 105 | 0 | 57,836 | 4,642 | | | | Canada | 479,487 | 6,484 | 338 | 348,611 | 124,053 | | | | Cayman Islands | 1,245,254 | 341,672 | 4,361 | 25,498 | 874,550 | | | | Channel Islands | 22,115 | 951 | 0 | 19,550 | 1,612 | | | | Cook Islands | 75,962 | 181 | 0 | 72,233 | 3,550 | | | | Costa Rica | 0 | 0 | 0 | 0 | 0 | | | | Cyprus | 0 | 0 | 0 | 0 | 0 | | | | Germany | 13 | 0 | 0 | 13 | 0 | | | | Gibraltar | 34,143 | 30 | 0 | 32,711 | 1,401 | | | | Guam | 225 | 48 | 0 | 0 | 177 | | | | Guernsey | 25,344 | 10,105 | 0 | 8,078 | 7,161 | | | | Hong Kong | 0 | 0 | 0 | 0 | 0 | | | | India | 0 | 0 | 0 | 0 | 0 | | | | Isle of Man | 28,931 | 9,285 | 0 | 12,763 | 6,883 | | | | Jersey | 119,471 | 612 | 0 | 109,412 | 9,447 | | | | Liechtenstein | 9,659 | 239 | 128 | 1,627 | 7,665 | | | | Mauritius | 857 | 61 | 0 | 7 | 790 | | | | Mexico | 70,892 | 2,214 | 194 | 64,457 | 4,026 | | | | Monaco | 21,293 | 0 | 0 | 21,293 | 0 | | | | Netherlands | 3 | 0 | 0 | 3 | 0 | | | | Netherlands Antilles | 658 | 0 | 0 | 658 | 0 | | | | New Zealand | 139,265 | 1,438 | 3,363 | 121,018 | 13,456 | | | | Panama | 1,166 | | 0 | 0 | 154 | | | | South Africa, Republic of | 1,095 | | 0 | 265 | 816 | | | | St. Christopher/Nevis | 60,341 | 1,232 | 0 | 48,499 | 10,608 | | | | St. Vincent and Grenadines | 61 | 61 | 0 | 0 | [1] | | | | Switzerland | 32,325 | | 0 | 1,537 | 30,782 | | | | Turks and Caicos Islands | 4,871 | 142 | 0 | 4,729 | 0 | | | | United Kingdom and Northern Ireland | 135,543 | 6,993 | 487 | 127,026 | 1,037 | | | | Not specified or other | 128,960 | 3,901 | 96 | 46,779 | 78,191 | | | Table 4. Forms 3520-A, Foreign Trusts With a U.S. Owner: Income, Expenses, and Balance Sheet Items, Classified by Selected Country of Trust or Trustee, Tax Year 2006—Continued | | | Net worth | | | | | | | |-------------------------------------|------------|-------------------------------|---------------------------------|------------|--|--|--|--| | Country or area | Total [2] | Contributions to trust corpus | Accumulated trust income (loss) | Other | | | | | | | (38) | (39) | (40) | (41) | | | | | | All countries | 29,008,114 | 16,253,996 | 2,503,524 | 10,250,595 | | | | | | Argentina | 198,003 | 197,937 | 65 | (| | | | | | Australia | 55,197 | 31,137 | 11,131 | 12,929 | | | | | | Bahamas | 2,069,545 | 1,332,935 | 648,500 | 88,110 | | | | | | Barbados | 168,781 | 164,754 | 3,974 | 54 | | | | | | Belize | 238,455 | 200,649 | 62,650 | -24,844 | | | | | | Bermuda | 1,134,099 | 652,334 | 167,906 | 313,860 | | | | | | British Virgin Islands | 228,560 | 221,720 | 8,929 | -2,089 | | | | | | Canada | 169,176 | 121,189 | -2,793 | 50,780 | | | | | | Cayman Islands | 3,163,750 | 2,387,477 | 694,255 | 82,017 | | | | | | Channel Islands | 599,496 | 473,029 | 34,236 | 92,23 | | | | | | Cook Islands | 2,402,059 | 1,972,055 | 361,166 | 68,839 | | | | | | Costa Rica | 7,478 | 6,117 | 21 | 1,339 | | | | | | Cyprus | 7,300 | 7,300 | 0 | (| | | | | | Germany | 11,352 | 6,680 | 4,673 | (| | | | | | Gibraltar | 281,476 | 259,384 | 7,532 | 14,559 | | | | | | Guam | 12,215 | 7,617 | 3,374 | 1,224 | | | | | | Guernsey | 668,904 | 357,710 | 63,740 | 247,454 | | | | | | Hong Kong | 8,303 | 3,233 | 3,100 | 1,970 | | | | | | India | 7,727 | 7,643 | 84 | (| | | | | | Isle of Man | 938,950 | 696,633 | 135,966 | 106,35 | | | | | | Jersey | 673,481 | 584,353 | 51,246 | 37,88 | | | | | | Liechtenstein | 1,417,896 | 1,005,587 | 301,067 | 111,242 | | | | | | Mauritius | 54,042 | 26,801 | 4,656 | 22,58 | | | | | | Mexico | 9,020,554 | 1,938,168 | -12,042 | 7,094,42 | | | | | | Monaco | 42,027 | 3,535 | 0 | 38,492 | | | | | | Netherlands | 122,651 | 34,728 | 130 | 87,793 | | | | | | Netherlands Antilles | 1,382 | 555 | 812 | 1: | | | | | | New Zealand | -17,274 | -24,125 | 15,701 | -8,85 | | | | | | Panama | 11,722 | 14,025 | -543 | -1,760 | | | | | | South Africa, Republic of | 21,406 | 15,970 | 953 | 4,483 | | | | | | St. Christopher/Nevis | 730,934 | 603,010 | -7,105 | 135,029 | | | | | | St. Vincent and Grenadines | 25,253 | 21,164 | 3,761 | 328 | | | | | | Switzerland | 1,167,886 | 572,038 | -163,971 | 759,818 | | | | | | Turks and Caicos Islands | 31,086 | 26,261 |
271 | 4,55 | | | | | | United Kingdom and Northern Ireland | 985,158 | 888,861 | 22,319 | 73,97 | | | | | | Not specified or other | 2,349,085 | 1,435,533 | 77,760 | 835,79 | | | | | ^[1] Less than \$500. ^[2] The data are based on unaudited Forms 3520-A. The sum of balance sheet components may not equal total assets, total liabilities, or total net worth due to taxpayer reporting discrepancies, including the filing of incomplete balance sheets. NOTES: Detail may not add to totals because of rounding. Form 3520-A is entitled: Annual Information Return of Foreign Trust With a U.S. Owner. # Charities, Business Leagues, and Other Tax-Exempt Organizations, 2006 by Paul Arnsberger onprofit charitable organizations exempt from income tax under Internal Revenue Code (IRC) section 501(c)(3) filed over 301,000 information returns for Tax Year 2006, an increase of 5 percent from 2005. These organizations held over \$2.5 trillion in assets, an increase of 14 percent from the previous year. They reported nearly \$1.4 trillion in revenue, two-thirds of which came from program services (Figure A). The statistics in this article exclude private foundations, most organizations with receipts totaling less than \$25,000, as well as most churches and certain other types of religious organizations. Business leagues and other organizations exempt under IRC section 501(c)(6) filed 30,705 Forms 990 and 990-EZ for 2006. Assets reported by these organizations totaled \$61.2 billion. Of the \$37.9 billion in revenue reported by 501(c)(6) organizations, the majority came from program services (\$15.5 billion) and membership dues and assessments (\$13.5 billion). The statistics for charities and other tax-exempt organizations reported in this article are based on data compiled from Form 990, *Return of Organization Exempt from Income Tax*, and Form 990-EZ, the short form version of this information return. The latter form may be completed by smaller organizations, those with end-of-year assets of less than \$250,000 and gross receipts of \$25,000 to \$100,000. Only condensed income statements and balance sheets are required from filers of the short form, which accounted for 21 percent of the returns filed by organizations exempt under Code sections 501(c)(3) and (6) for Tax Year 2006.² ### Charitable Organizations Tax-Exempt Under Internal Revenue Code Section 501(c)(3) In order to qualify for tax-exempt status, an organization must show that its purpose serves the public Paul Arnsberger is an economist with the Special Studies Special Projects Section. This article was prepared under the direction of Melissa R. Ludlum, Chief. #### Figure A ### Nonprofit Charitable Organizations, Selected Financial Data, Tax Years 2005-2006 [All figures are estimates based on samples—money amounts are in millions of dollars] | Item | 2005 | 2006 | Percentage change | |----------------------------------|-----------|-----------|-------------------| | | (1) | (2) | (3) | | Number of returns | 286,615 | 301,214 | 5.1 | | Form 990 | 226,246 | 237,653 | 5.0 | | Form 990-EZ | 60,369 | 63,561 | 5.3 | | Total assets | 2,241,887 | 2,549,728 | 13.7 | | Total liabilities | 830,635 | 932,011 | 12.2 | | Net assets | 1,411,252 | 1,617,717 | 14.6 | | Total revenue | 1,252,889 | 1,370,880 | 9.4 | | Program service revenue | 852,638 | 920,222 | 7.9 | | Contributions, gifts, and grants | 276,292 | 303,168 | 9.7 | | Investment income [1] | 35,999 | 45,269 | 25.8 | | Other | 87,960 | 102,221 | 16.2 | | Total expenses | 1,137,908 | 1,230,416 | 8.1 | [1] Includes "interest on savings and temporary cash investments," "dividends and interest from securities," and "other investment income (loss)" from Form 990 and "investment income (loss)" from Form 990-EZ. NOTES: Data are from both Forms 990 and 990-EZ for nonprofit charitable organizations that are tax-exempt under Internal Revenue Code section 501(c)(3) and exclude private foundations, most organizations with receipts less than \$25,000, as well as most churches, and certain other types of religious organizations. Detail may not add to totals because of rounding. good, as opposed to a private interest. The activities of nonprofit organizations are limited in that they must further one or more of the purposes for which they were granted tax-exempt status. Organizations that are exempt under IRC Section 501(c) (3) are those whose purposes are religious, charitable, scientific, literary, or educational. In practice, these categories cover a broad range of activities. Examples of the varied exempt purposes of these charitable organizations include nonprofit hospitals, educational institutions, youth organizations, community fundraising campaigns, public charities, local housing organizations, historical societies, and environmental preservation groups. These organizations may not allow net earnings to inure to the benefit ¹ Beginning with the Tax Year 2004 study, the annual *SOI Bulletin* article on charities and other tax-exempt organizations has featured data on nonprofit charitable organizations exempt under IRC section 501c(3) as well as one other category of organizations defined under IRC section 501(c). For 2006, IRC section 501(c)(6) business leagues and similar organizations are presented. SOI continues to collect annual data on organizations exempt under IRC sections 501(c)(4), (c)(5), and (c)(7) through (c)(9). Data from these organizations can be found in Tables 2, 3, and 4 at the end of this article. Additional tax-exempt organizations are described under IRC sections 501(c)(1), (2) and (10) through (27). Because they tend to constitute a small proportion of financial activity for the nonprofit sector, SOI does not collect data for these organizations. ² Unless otherwise indicated, data presented in this article were reported by both Form 990 and 990-EZ filers. The tables at the end of the article separate data by type of form. Detailed data for Form 990 filers are provided in Tables 1, 2, and 3, while Form 990-EZ data are found in Table 4. ### Charities, Business Leagues, and Other Tax-Exempt Organizations, 2006 Statistics of Income Bulletin | Fall 2009 of a shareholder or individual. Activity attempting to influence legislation cannot be a substantial part of an organization's activities, and the organization may not intervene in a political campaign on behalf of, or in opposition to, any candidate.³ Generally, a donor's contribution to one of these organizations is tax deductible. Of the 845,786 active nonprofit charitable organizations recognized by the Internal Revenue Service (IRS) under Code section 501(c)(3), 301,214 filed Form 990 or 990-EZ returns for accounting periods that began in Calendar Year 2006.⁴ Those not required to file included churches and certain other religious organizations, as well as organizations with annual gross receipts totaling less than \$25,000.⁵ Nonprofit private foundations, which are also taxexempt under Code section 501(c)(3), are required to file separately on Form 990-PF, Return of Private Foundation.⁶ ### Financial Characteristics of Nonprofit Charitable Organizations Although 65 percent of the returns filed by section 501(c)(3) organizations for 2006 were filed by small organizations, those with assets of less than \$500,000, these organizations held less than 1 percent of the total assets and reported just 4 percent of total revenue (Figure B). In comparison, large organizations, those with assets of \$10 million or more, represented just over 6 percent of the returns filed, but accounted for 91 percent of the total asset holdings and over 84 percent of the total revenue reported. The nonprofit charitable organizations in this study reported total revenue of nearly \$1.4 trillion for 2006. Program service revenue, totaling \$920.2 billion, was the major source of revenue for these organizations. This revenue comprises the fees collected by organizations in support of their tax-exempt pur- #### Figure B #### Nonprofit Charitable Organizations, by Asset Size, Tax Year 2006 [All figures are estimates based on samples—money amounts are in millions of dollars] | | Returns | | Total a | assets | Total revenue | | |---------------------------------|---------|---------------------|-----------|---------------------|---------------|---------------------| | Asset size | Number | Percentage of total | Amount | Percentage of total | Amount | Percentage of total | | | (1) | (2) | (3) | (4) | (5) | (6) | | Total | 301,214 | 100.0 | 2,549,728 | 100.0 | 1,370,880 | 100.0 | | Under \$100,000 [1] | 123,857 | 41.1 | 4,116 | 0.2 | 15,626 | 1.1 | | \$100,000 under \$500,000 | 71,167 | 23.6 | 17,405 | 0.7 | 25,008 | 1.8 | | \$500,000 under \$1,000,000 | 28,383 | 9.4 | 20,397 | 0.8 | 19,819 | 1.4 | | \$1,000,000 under \$10,000,000 | 59,105 | 19.6 | 193,205 | 7.6 | 157,131 | 11.5 | | \$10,000,000 under \$50,000,000 | 12,713 | 4.2 | 272,776 | 10.7 | 181,534 | 13.2 | | \$50,000,000 or more | 5,986 | 2.0 | 2,041,829 | 80.1 | 971,763 | 70.9 | ^[1] Includes returns with zero assets or assets not reported. NOTES: Data are from Forms 990 and 990-EZ for nonprofit charitable organizations tax-exempt under Internal Revenue Code section 501(c)(3) and exclude private foundations, most organizations with receipts less than \$25,000, as well as most churches, and certain types of religious organizations. Detail may not add to totals because of rounding. ³ For more information on the requirements for tax-exemption under 501(c)(3) and other Code sections, see Internal Revenue Service Publication 557, Tax Exempt Status for Your Organization. ⁴ Data presented in this article are from Tax Year 2006 Forms 990 and 990-EZ filed in Calendar Years 2007 and 2008. The total number of nonprofit charitable organizations, including those not required to file Form 990 or Form 990-EZ, was obtained from the IRS Exempt Organizations Business Master File (December 2006) and does not include private foundations filing Form 990-PF,
Return of Private Foundation. ⁵ The \$25,000 filing threshold is an average of an organization's gross receipts over the previous three years. ⁶ For information on private foundations, see Belmonte, Cynthia, "Domestic Private Foundations and Charitable Trusts, 2005 and 2006," in this issue. ### Charities, Business Leagues, and Other Tax-Exempt Organizations, 2006 Statistics of Income Bulletin | Fall 2009 #### Figure C ^[1] Includes returns with zero assets or assets not reported. [2] Includes "interest on savings and temporary cash investments," "dividends and interest from securities," and "other investment income (loss)" from Form 990 and "investment income (loss)" from Form 990-EZ. NOTES: Data are from Forms 990 and 990-EZ for nonprofit charitable organizations that are tax-exempt under Internal Revenue Code section 501(c)(3) and exclude private foundations, most organizations with receipts less than \$25,000, as well as most churches, and certain other types of religious organizations. poses and includes income such as tuition and fees at educational institutions, hospital patient charges (including Medicare and Medicaid payments), and admission fees collected by museums or community performing arts groups, and YMCA/YWCA. Figure C illustrates the types of revenue reported by organizations of different sizes. Large organizations received 71 percent of their total revenue from program service revenue, while small organizations received well over half of their revenue from contributions, gifts, and grants. On Form 990 (but not on Form 990-EZ), expenses for tax-exempt organizations are grouped into four major categories: program services, fundraising, management and general, and payments to affiliates. Program service expenses are those associated with activities that further an organization's exempt purpose; fundraising expenses are those incurred in soliciting contributions, gifts, and grants; and management and general expenses include those administrative and overhead costs that are not specifically related to program services or fundraising activities. The three categories described above are broken down by specific functional expense items such as grants and allocations, salaries and wages, professional fees, and supplies. (See Table 2 at the end of this article.) The fourth major category, payments to affiliates, which includes distributions to organizations closely related to the reporting organizations, such as dues paid by local chapters to State and national agencies, are not broken down into specific functional expenses. Program service expenses ac- Statistics of Income Bulletin | Fall 2009 #### Figure D # Compensation of Nonprofit Charitable Organization Officers, Directors, Trustees, Key Employees, and Other Employees, Reported on Form 990, by Asset Size, Tax Year 2006 [All figures are estimates based on samples—money amounts are in millions of dollars] | | | | | Comp | ensation and be | enefits | | |---------------------------------|-----------------------|-----------|---------|-------------------------------|--|-----------------|--| | Asset size F | Number of
Form 990 | Total | | Officers, direction and key e | tors, trustees,
employees | Other employees | | | | returns | expenses | Total | Compensation | Contributions
and other
benefits [1] | Compensation | Contributions
and other
benefits [2] | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Total | 237,653 | 1,227,645 | 507,374 | 17,254 | 2,153 | 411,301 | 76,667 | | Under \$100,000 [3] | 67,251 | 14,259 | 3,910 | 1,091 | 77 | 2,483 | 259 | | \$100,000 under \$500,000 | 64,213 | 23,551 | 9,264 | 1,874 | 95 | 6,412 | 882 | | \$500,000 under \$1,000,000 | 28,383 | 19,014 | 8,301 | 1,224 | 109 | 6,178 | 790 | | \$1,000,000 under \$10,000,000 | 59,105 | 149,297 | 68,529 | 4,596 | 437 | 54,945 | 8,551 | | \$10,000,000 under \$50,000,000 | 12,713 | 167,523 | 69,603 | 3,024 | 385 | 56,273 | 9,921 | | \$50,000,000 or more | 5,986 | 854,001 | 347,767 | 5,445 | 1,049 | 285,009 | 56,263 | ^[1] Includes "contributions to employee benefit plans and deferred compensation plans" and "expense account and other allowances" reported on Part V of Form 990. counted for the vast majority (86 percent) of total expenses reported by nonprofit charitable filers of Form 990; management and general expenses totaled 12 percent; and fundraising expenses and payments to affiliates, combined, accounted for less than 2 percent. #### Compensation Figure D shows compensation data reported by nonprofit charitable organizations on Form 990. Salaries, wages, and benefits are presented for executives, such as officers, directors, trustees, and key employees, as well as other employees. (Data from Form 990-EZ are not included in this section because that return does not distinguish between types of compensation nor types of employee.) For Tax Year 2006, nonprofit charities reported \$507.4 billion in compensation and benefits on Form 990. The majority of this, 81 percent, was in the form of other employee salaries and wages. Salaries of executives such as officers, directors, trustees, and key employees totalled \$17.3 billion. In addition to salaries and wages, nonprofit charities reported \$78.8 billion in benefits paid to their employees and executives on Form 990. Examples of these benefits include contributions to pension, health, and insurance welfare plans; payments to deferred compensation and severance plans; fringe benefits; and expense account reimbursements. Compensation and benefits represented a significant portion of the total expenses reported by nonprofit charitable organizations on the Form 990, over 41 percent. When viewed by size of organization and type of employee, certain patterns emerge. For small organizations, those reporting assets less than \$100,000, other employee salaries, wages, and benefits represent just 19 percent of total expenses for Tax Year 2006; large organizations with assets of at least \$10 million, reported 40 percent of their expenses in the form of employee salaries, wages, and benefits. For executives, this compensation pattern is reversed. Salaries and benefits paid to executives such as officers, directors, trustees, and key employees, accounted for over 8 percent of total expenses at small organizations, but slightly less than 1 percent at large organizations. # Nonprofit Charitable Organizations Classified by NTEE Codes The National Taxonomy of Exempt Entities (NTEE) is a classification system developed by the National Center for Charitable Statistics, which classifies organizations by institutional purpose and major pro- ^[2] Includes "pension plan contributions" and "other employee benefits" reported on Part II of Form 990. ^[3] Includes returns with zero assets or assets not reported. NOTES: Data are from Form 990 for nonprofit charitable organizations that are tax-exempt under Internal Revenue Code section 501(c)(3) and exclude private foundations, most organizations with receipts less than \$25,000, as well as most churches, and certain other types of religious organizations. Detail may not add to totals because of rounding. Statistics of Income Bulletin | Fall 2009 #### Figure E #### Selected Items for Nonprofit Charitable Organizations Classified by NTEE Category, Tax Year 2006 [All figures are estimates based on samples—money amounts are in millions of dollars] | | | | | | Revenue | | | Excess | | |--------------------------------|--|-----------|------------|-----------|--|-------------------------------|-------------------|-----------------------------|--| | NTEE major category [1] | NTEE major category [1] Number of returns Total assets Net assets | | Net assets | Total | Contributions,
gifts, and
grants | Program
service
revenue | Total
expenses | of revenue
over expenses | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | | Total | 301,214 | 2,549,728 | 1,617,717 | 1,370,880 | 303,168 | 920,222 | 1,230,416 | 140,464 | | | Arts, culture, and humanities | 30,579 | 98,971 | 80,857 | 32,220 | 17,466 | 7,453 | 26,262 | 5,958 | | | Education | 54,926 | 856,402 | 641,767 | 275,628 | 81,198 | 135,094 | 217,637 | 57,992 | | | Environment, animals | 13,341 | 37,716 | 31,430 | 13,628 | 8,948 | 2,607 | 10,389 | 3,239 | | | Health | 36,199 | 967,529 | 522,623 | 759,415 | 55,422 | 659,331 | 716,413 | 43,003 | | | Human services | 114,350 | 275,369 | 138,149 | 178,563 | 70,185 | 91,605 | 169,532 | 9,032 | | | International, foreign affairs | 5,007 | 22,064 | 16,106 | 20,764 | 17,995 | 1,747 | 19,011 | 1,753 | | | Mutual, membership benefit | 27,534 | 249,845 | 159,038 | 77,799 | 45,154 | 19,285 | 60,642 | 17,156 | | | Public, societal benefit | 18,425 | 23,982 | 19,214 | 10,001 | 6,611 | 1,527 | 8,218 | 1,782 | | | Religion related | 853 | 17,852 | 8,532 | 2,862 | 189 | 1,573 | 2,312 | 550 | | ^[1] The National Taxonomy of Exempt Entities (NTEE) is a classification system that uses 26 major field areas that are aggregated into the categories shown above. It was developed by the National Center for Charitable Statistics. NOTES: Data are from Forms 990 and 990-EZ for nonprofit charitable organizations that are tax-exempt under Internal Revenue Code section 501(c)(3) and exclude private foundations, most organizations with receipts less than \$25,000, as well as most churches, and certain other types of religious organizations. Detail may not add to totals because of rounding. grams and activities.⁷ It recognizes 26 major groups, which can be aggregated into 10 program categories, as shown in Figure E. The organizations were classified for statistical purposes by the IRS Statistics of Income Division on the basis of information provided in the "Statement of Program Service Accomplishments" section of
Forms 990 and 990-EZ. Health-related organizations comprised the largest NTEE category in terms of financial activity, with 38 percent of all assets and 55 percent of all revenue reported by charitable organizations for 2006. Examples of organizations in the health category are hospitals; nursing facilities; health support services, such as blood banks and emergency services; health care financing activities; substance abuse treatment services; organizations active in the prevention or treatment of diseases; and medical research. Program service revenue was the dominant source of income for health organizations, accounting for 87 percent of total revenue. The education program category, which includes colleges and universities, elementary and secondary schools, correspondence schools, libraries, and educational testing services, ranked a close second in terms of assets with \$856.4 billion. At \$275.6 billion, total revenue reported by these organiza- tions was considerably less than those in the health category. The largest NTEE category in terms of returns filed comprised human service organizations, which accounted for 38 percent of all Forms 990 and 990-EZ filed for 2006. This category comprises organizations in several classifications performing a broad range of services focused on specific needs within the community: housing and shelter programs; job training and placement services; public safety, disaster preparedness, and relief services; recreation and sports programs; crime prevention and legal services; and multipurpose organizations which provide a broad range of social or human services to individuals and families. Program service revenue (\$91.6) billion) and contributions, gifts, and grants received (\$70.2 billion) together represented 91 percent of the total revenue reported by these organizations. # Business Leagues and Other Organizations Tax-Exempt under IRC Section 501(c)(6) Internal Revenue Code (IRC) Section 501(c)(6) grants tax-exemption to "Business leagues, chambers of commerce, real-estate boards, boards of trade, or professional football leagues (whether or not administering a pension fund for football players)." In ⁷ For information on the National Taxonomy of Exempt Entities classification system, see the National Center for Charitable Statistics Web site: www.nccs.urban.org. Statistics of Income Bulletin | Fall 2009 addition to those types of organizations named in the code, Section 501(c)(6) covers economic development associations, professional societies, and certain insurance associations. Examples of 501(c)(6) organizations include: the American Medical Association, the National Football League, the National Association of Securities Dealers, the American Association of Certified Public Accountants, and the PGA Tour. As with all tax-exempt organizations, the net earnings of those described in Section 501(c)(6) may not inure to the benefit of any private shareholder or individual. Additionally, an organization applying for tax-exempt status under Section 501(c)(6), must show that its activities will be "devoted to improving business conditions of one or more lines of business as distinguished from performing particular services for individual persons," and "that the conditions of a particular trade or the interests of the community will be advanced." In terms of revenue, IRS regulations require that organizations' activities are "primarily supported by membership dues and other income from activities substantially related to its exempt purpose." Unlike nonprofit charitable organizations, business leagues and similar organizations exempt under Section 501(c)(6) may legally participate in some political activity on behalf of, or in opposition to, candidates for public office. They may also engage in lobbying for legislation that advances the common business interest of the organization's members. Donors' contributions to one of these organizations are not tax deductible as a charitable contribution. However, they may be deductible as trade or business expenses, if they are ordinary and necessary in the conduct of the taxpayer's trade or business. # Highlights of 501(c)(6) Organization Financial Data Business leagues and similar organizations exempt under IRC section 501(c)(6) filed 30,705 Forms 990 and 990-EZ for Tax Year 2006. This figure represents fewer than half of the total number of active 501(c)(6) organizations recognized by the IRS. Organizations with total gross receipts below the filing threshold and some non-compliant organizations comprise the difference. The organizations that did file information returns reported total assets of \$61.2 billion and total revenue of \$37.9 billion for Tax Year 2006. Figure F shows data for different types of IRC Section 501(c)(6) organizations classified by NTEE code. Business leagues and chambers of commerce. which are grouped together in the NTEE taxonomy, filed 13,794 Forms 990 and 990-EZ on which they reported \$19.2 in assets and \$13.1 billion in revenue. The second most common type of 501(c)(6) filers were professional societies and associations with nearly 12,000 returns and \$17.9 billion and \$14.7 billion in assets and revenue, respectively. Insurance-related organizations, which include 'guaranty associations'—organizations created under State statute to pay claims against insolvent fire and casualty insurance companies—represented a small fraction of 501(c)(6) filers, but accounted for over one quarter of all assets held. By far, the largest 501(c)(6) filer, in terms of assets, was the Michigan Catastrophic Claims Association (MCCA); an organization that reimburses the state's no-fault auto insurers for personal injury benefits that exceed a certain threshold. For Tax Year 2006, MCCA reported over \$10.7 billion in assets. #### **Summary** For 2006, nonprofit charitable organizations (excluding private foundations) tax-exempt under section 501(c)(3) reported \$2.5 trillion in total assets and \$1.4 trillion in revenue. The number of returns filed by these organizations was 301,214, including both Form 990 and the shorter Form 990-EZ. Program service revenue, the fees received for the charitable programs conducted by tax-exempt organizations, was \$920.2 billion for Tax Year 2006. It represented nearly two-thirds of the total revenue reported by charitable organizations. A second source of revenue, contributions, gifts, and grants, which totaled \$303.1 billion, accounted for more than one-half of the total revenue of organizations with asset holdings of less than \$1 million dollars, but for a much smaller share of the total revenue of the larger organizations. Using the National Taxonomy of Exempt Entities codes (which classify organizations by institu- ⁸ Internal Revenue Service Publication 557, "Tax-Exempt Status for Your Organization," page 49. ⁹ Ibid, page 48. Statistics of Income Bulletin | Fall 2009 #### Figure F # Selected Items for Organizations Exempt Under IRC Section 501(c)(6), by Type of Organization, Tax Year 2006 [All figures are estimates based on samples—money amounts are in millions of dollars] | Type of organization | Number of returns | Total
assets | Total revenue | |---|-------------------|-----------------|---------------| | | (1) | (2) | (3) | | Total | 30,705 | 61,162 | 37,873 | | Business leagues and chambers of | 13,749 | 19,296 | 13,098 | | Professional societies and associations | 11,794 | 17,873 | 14,667 | | Real estate associations | 1,400 | 1,680 | 1,049 | | Economic development organizations | 1,185 | 1,417 | 1,470 | | Insurance associations | 141 | 15,813 | 3,894 | | Other 501(c)(6) organizations | 2,435 | 5,083 | 3,696 | NOTES: Data are from both Forms 990 and 990-EZ for organizations that are tax-exempt under Internal Revenue Code section 501(c)(6) and exclude most organizations with receipts less than \$25,000. Detail may not add to totals because of rounding. tional purpose and major programs and activities), health care was the predominant major category, accounting for 38 percent of assets and 55 percent of total revenue reported by nonprofit charitable organizations. Business leagues and other organizations exempt under IRC section 501(c)(6) filed 30,705 information returns with the IRS, on which they reported \$60.2 billion in assets and \$37.9 billion in revenue. Eighty-three percent of the returns filed by 501(c)(6) organizations came from business leagues, chambers of commerce, and professional associations. Insurance-related organizations, while few in number, accounted for over 25 percent of the assets reported for Tax Year 2006. #### **Data Sources and Limitations** The statistics in this article are based on a sample of the Tax Year 2006 Forms 990, *Return of Organization Exempt From Income Tax*, and Forms 990-EZ, *Short Form Return of Organization Exempt From Income Tax*. Organizations were required to file the 2006 form when their accounting periods ended any time between December 31, 2006, and November 30, 2007. The sample did not include private foundations, which were required to file Form 990-PF. Most churches and certain other types of religious organizations were also excluded from the sample because they were not required to file Form 990 or Form 990-EZ. The sample included only those returns with average receipts of more than \$25,000, the filing threshold. The sample design was split into two parts: the first sampling frame contained all returns filed by organizations exempt under section 501(c)(3); the second sampling frame comprised a pool of all returns filed by organizations exempt under sections 501(c) (4) through (9). Organizations tax-exempt under other Code sections were excluded from the sample frames. The data presented were obtained from returns as originally filed with the Internal Revenue Service. They were subjected to comprehensive testing and correction procedures in order to improve statistical
reliability and validity. However, in most cases, changes made to the original return as a result of either administrative processing or taxpayer amendment were not incorporated into the database. The two samples were classified into strata based on the size of end-of-year total assets, with each stratum sampled at a different rate. For section 501(c)(3) organi- Statistics of Income Bulletin | Fall 2009 zations, a sample of 16,872 returns was selected from a population of 305,122. Sampling rates ranged from 1.19 percent for organizations reporting total assets less than \$500,000 to 100 percent for organizations with total assets of \$50,000,000 or more. The second sample contained 7,237 records selected from the population of 114,563 returns filed by organizations exempt under sections 501(c)(4) through (9). Sampling rates ranged from 1.10 percent for organizations reporting total assets less than \$150,000 to 100 percent for organizations with assets of \$10,000,000 or more. The filing populations for these organizations included some returns of terminated organizations, returns of inactive organizations, duplicate returns, and returns of organizations filed with tax periods prior to 2006. However, these returns were excluded from the final sample and the estimated population counts. Because the data are based on samples, they are subject to sampling error. In order to use these statistics properly, the magnitude of the sampling error, measured by the coefficient of variation (CV), should be taken into account. Figure G shows CVs for selected financial data. A discussion of methods for evaluating the nonsampling error can be found later in this issue—see SOI Sampling Methodology and Data Limitations. #### Figure G #### Coefficient of Variation for Selected Items, by Selected Internal Revenue Code Section, Tax Year 2006 | IDO sertion and size of | | Percentages | 3 | |--------------------------------------|-------------------|-----------------|---------------| | IRC section and size of organization | Number of returns | Total
assets | Total revenue | | | (1) | (2) | (3) | | All 501(c)(3) organizations [1] | 0.18 | 0.06 | 0.44 | | Large organizations [2] | 0.76 | 0.10 | 0.35 | | Medium organizations [3] | 1.21 | 0.58 | 2.30 | | Small organizations [4] | 1.55 | 2.60 | 4.98 | | All 501(c)(4) organizations | 4.28 | 0.43 | 0.75 | | All 501(c)(5) organizations | 5.04 | 1.39 | 3.10 | | All 501(c)(6) organizations | 3.90 | 0.80 | 1.97 | | Large organizations [2] | n/a | n/a | n/a | | Medium organizations [3] | 5.05 | 3.14 | 4.59 | | Small organizations [4] | 6.95 | 8.92 | 10.10 | | All 501(c)(7) organizations | 5.02 | 1.94 | 2.73 | | All 501(c)(8) organizations | 9.00 | 0.25 | 3.23 | | All 501(c)(9) organizations | 6.90 | 0.24 | 6.47 | Excludes private foundations, most chuches, and certain other types of religious organizations. ^[2] Large organizations are those with assets greater than or equal to \$10 million. ^[3] Medium organizations are those with assets greater than or equal to \$100,000 but less than \$10 million. ^[4] Small organizations are those with assets less than \$100,000. NOTE: Includes data from Forms 990 and 990-EZ and excludes most organizations with receipts less than \$25,000. **Statistics of Income Bulletin** | Fall 2009 Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, 2007 [All figures are estimates based on samples—money amounts are in thousands of dollars | | | Agriculture, forestry, fishing, and hunting | | | | | | | | |--|-----------------------------------|---|------------------------|------------------------|-------------------------|--------------------------------------|--|--|--| | ltem | All
industries | Total | Crop
production | Animal production | Forestry
and logging | Fishing,
hunting,
and trapping | Support
activities for
agriculture and
forestry | | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | | | Number of partnerships | 3,096,334 | 126,884 | 58,542 | 48,097 | 6,120 | 2,527 | 11,599 | | | | Number of partners | 18,515,694 | 402,395 | 196,234 | 137,665 | 33,290 | 6,651 | 28,555 | | | | Total assets | 20,386,133,966 | 143,214,005 | 39,399,816 | 47,449,385 | 47,736,762 | 3,195,047 | 5,432,995 | | | | Income and deductions from a trade or business: | | | | | | , , | , , | | | | Total income | 4,243,833,029 | 36,722,838 | 8,039,262 | 12,743,866 | 3,289,604 | 2,060,270 | 10,589,837 | | | | Business receipts | 3,847,033,858 | 28,454,231 | 3,448,420 | 9,885,322 | 2,948,972 | 1,856,705 | 10,314,811 | | | | Ordinary income from other partnerships and fiduciaries | 102,398,987 | 855,075 | 235,944 | 356,844 | * 68,240 | * 158,148 | * 35,899 | | | | Farm net profit | 6,048,350 | 5,789,268 | 3,977,893 | 1,778,113 | 0 | 0 | * 33,262 | | | | Net gain, noncapital assets | 17,572,837 | 829,178 | 294,898 | 494,777 | * 3,025 | * 16,340 | 20,138 | | | | Other income | 270,778,996 | 795,086 | 82,107 | 228,810 | 269,367 | 29,076 | 185,728 | | | | Total deductions | 3,938,085,903 | 36,523,102 | 6,343,618 | 13,739,775 | 3,720,858 | 2,101,125 | 10,617,726 | | | | Cost of good sold [1] | 2,309,834,144 | 20,429,531 | 2,111,957 | 8,090,345 | 1,924,240 | 1,068,743 | 7,234,245 | | | | Inventory, beginning of year | 264,945,887 | 2,087,524 | 395,663 | 837,308 | 193,400 | * 100,079 | 561,074 | | | | Purchases | 1,568,979,576 | 16,020,556 | 1,529,359 | 6,285,164 | 1,125,095 | * 585,860 | 6,495,079 | | | | Cost of labor | 101,794,266 | 824,726 | 288,564 | 189,409 | * 35,344 | * 187,408 | 124,001 | | | | Additional inventory costs (section 263A) | 18,224,706 | 72,401 | * 47,606 | * 5,215 | * -395 | * 4,040 | 15,935 | | | | Other costs | 636,020,826 | 3,996,906
2,572,583 | 457,933
607,169 | 1,658,581
885,331 | 748,778
177,982 | * 324,379
* 133,024 | 807,234 | | | | Less: Inventory, end of year Salaries and wages | 281,525,912
373,035,986 | 1,906,169 | 433,523 | 492,009 | 252,567 | * 56,951 | 769,077
671,120 | | | | Guaranteed payments to partners | 47,530,579 | 841,869 | 186,663 | 303,995 | 152,536 | * 20,660 | 178,015 | | | | Rent paid | 66,743,519 | 409,511 | 97,127 | 96,132 | 19,086 | * 26,803 | 170,364 | | | | Interest paid | 173,612,616 | 884,971 | 163,793 | 161,463 | 212,043 | 169,627 | 178,044 | | | | Taxes and licenses | 56,473,852 | 299,173 | 57,699 | 61,243 | 68,498 | 19,870 | 91,863 | | | | Bad debts | 21,230,624 | 99,911 | * 177 | 7,661 | * 1,575 | * 23,537 | 66,961 | | | | Repairs and maintenance | 19,796,489 | 400,184 | 73,149 | 86,157 | 50,117 | 36,852 | 153,909 | | | | Depreciation | 85,921,208 | 925,678 | 141,947 | 264,201 | 131,667 | 42,279 | 345,584 | | | | Depletion | 823,763 | * 20,478 | 0 | 0 | * 20,478 | 0 | 0 | | | | Retirement plans, etc. | 10,441,913 | 19,668 | 1,806 | 4,141 | * 4,534 | 349 | 8,838 | | | | Employee benefit programs | 24,109,465 | 87,137 | 17,097 | 22,656 | 11,733 | * 5,901 | 29,751 | | | | Ordinary loss from other partnerships and fiduciaries | 49,221,523 | 820,413 | * 12,475 | 383,503 | 221,695 | * 53,923 | * 148,818 | | | | Farm net loss | 5,343,749 | 4,930,087 | 2,190,841 | 2,706,472 | * 25,284 | 0 | * 7,490 | | | | Net loss, noncapital assets | 4,985,744 | 80,392
4,367,930 | * 12,296 | * 50,103 | * 17,568 | 3
E7E 620 | * 421 | | | | Other deductions | 688,980,731 | | 843,069 | 1,009,695 | 607,235 | 575,628 | 1,332,303 | | | | Ordinary business income (loss) | 305,747,126
537,075,271 | 199,736
7,839,138 | 1,695,644 | -995,910 | -431,254 | -40,855
* 205,459 | -27,890
560,061 | | | | Net income
Loss | 231,328,145 | 7,639,136 | 4,274,063
2,578,419 | 2,244,489
3,240,399 | 445,166
876,420 | * 305,458
346,313 | 569,961
597,851 | | | | Portfolio income (loss) distributed directly to partners | 980,860,693 | 3,207,227 | 621,818 | 1,139,999 | 1,190,997 | 14,086 | 240,327 | | | | Interest income | 259,902,473 | 1,387,915 | 203,533 | 205,761 | 943,971 | 11,837 | 22,812 | | | | Dividend income | 104,713,737 | 146,834 | 54,347 | 68,340 | 19,450 | * 2,209 | 2,488 | | | | Royalties | 17,632,110 | 597,221 | * 71,156 | 431,779 | 94,190 | 26 | * 71 | | | | Net short-term capital gain (loss) | 87,431,982 | -16,565 | * 12,825 | -29,519 | * 210 | 0 | * -82 | | | | Net long-term capital gain (loss) | 511,180,391 | 1,091,822 | 279,956 | 463,638 | 133,176 | 14 | 215,038 | | | | Net rental real estate income (loss) | -1,219,460 | 247,805 | 195,759 | -2,903 | 62,433 | 0 | -7,483 | | | | Net income | 93,796,548 | 417,162 | 269,802 | 74,862 | 66,835 | 0 | * 5,662 | | | | Loss | 95,016,008 | 169,356 | 74,044 | 77,766 | * 4,402 | 0 | * 13,145 | | | | Other net rental income (loss) | -3,408,583 | 79,539 | 43,662 | 26,119 | * 7,533 | * -456 | * 2,681 | | | | Net income | 6,738,416 | 86,722 | * 43,778 | 27,354 | * 7,760 | * 58 | * 7,771 | | | | Loss | 10,146,999 | * 7,182 | * 116 | * 1,235 | 227 | * 515 | * 5,089 | | | | Total net income (loss) [2] | 683,367,402 | 2,659,050 | 2,264,102 | -266,814 | 696,322 | -27,239 | -7,321 | | | | Net income | 975,902,682 | 9,855,659 | 4,699,590 | 2,795,506 | 1,453,763 | * 311,032 | 595,769 | | | | Loss | 292,535,279 | 7,196,609 | 2,435,488 | 3,062,320 | 757,441 | 338,271 | 603,089 | | | **Statistics of Income Bulletin** | Fall 2009 Table 2. Form 990 Returns of 501(c)(3)-(9) Organizations: Total Functional Expenditures, by Code Section, Tax Year 2006 [All figures are estimates based on samples—money amounts are in thousands of dollars] | Item | | | Interna | Revenue Code | Section | | | |---|---------------|------------|------------|--------------|------------|------------|-------------| | item | 501(c)(3) [1] | 501(c)(4) | 501(c)(5) | 501(c)(6) |
501(c)(7) | 501(c)(8) | 501(c)(9) | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Total functional expenditures [2] | 1,220,988,334 | 77,902,894 | 17,335,069 | 33,712,221 | 11,369,756 | 13,218,752 | 138,835,405 | | Grants paid from donor-advised funds | 5,321,942 | 0 | * 343 | * 1,683 | 0 | 0 | * 45 | | Other grants and allocations | 79,695,343 | 2,712,875 | 745,496 | 763,812 | 53,968 | 596,425 | 1,270,472 | | Specific assistance to individuals | 10,091,961 | 1,171,108 | 5,981 | 10,635 | 319 | 146,537 | 1,223,608 | | Benefits paid to or for members | 7,257,408 | 19,929,298 | 1,760,411 | 820,131 | 25,833 | 9,467,637 | 117,649,873 | | Compensation of current officers, directors, etc. | 18,749,295 | 533,612 | 1,534,492 | 2,227,746 | 192,984 | 115,542 | 319,870 | | Compensation of former officers, directors, etc. | 1,127,768 | 20,488 | 42,800 | 75,480 | 12,078 | 14,277 | 1,273 | | Compensation to disqualified persons | 454,500 | * 28,029 | * 22,646 | * 17,783 | * 1,725 | 0 | * 893 | | Other salaries and wages | 411,300,556 | 6,198,794 | 3,616,729 | 6,292,951 | 3,815,929 | 755,761 | 634,492 | | Pension plan contributions | 18,746,445 | 673,198 | 706,627 | 556,862 | 68,310 | 130,734 | 101,278 | | Other employee benefits | 57,920,133 | 5,029,237 | 967,836 | 1,219,140 | 394,333 | 281,661 | 4,945,793 | | Payroll taxes | 28,710,821 | 279,566 | 424,732 | 559,001 | 468,978 | 87,837 | 76,876 | | Professional fundraising fees | 822,241 | 84,946 | 72,862 | 30,835 | 5,992 | 9,811 | * 1,657 | | Accounting fees | 2,148,752 | 152,225 | 98,679 | 160,780 | 60,421 | 26,470 | 112,935 | | Legal fees | 2,913,337 | 204,431 | 451,117 | 560,725 | 25,853 | 26,094 | 145,968 | | Supplies | 103,226,876 | 372,132 | 161,478 | 250,783 | 378,582 | 60,656 | 29,046 | | Telephone | 4,698,577 | 116,580 | 147,902 | 227,157 | 51,415 | 22,775 | 18,024 | | Postage and shipping | 3,931,358 | 485,595 | 133,846 | 333,605 | 45,295 | 25,181 | 59,315 | | Occupancy | 38,460,603 | 1,026,886 | 550,174 | 979,866 | 1,373,171 | 214,815 | 106,688 | | Equipment rental and maintenance | 16,599,390 | 428,541 | 133,154 | 329,815 | 330,201 | 39,915 | 32,682 | | Printing and publications | 7,010,340 | 565,749 | 252,613 | 950,231 | 94,631 | 46,086 | 43,063 | | Travel | 10,535,362 | 239,873 | 490,835 | 902,554 | 42,607 | 35,670 | 12,718 | | Conferences, conventions, and meetings | 4,862,666 | 222,420 | 445,891 | 2,340,333 | 52,683 | 47,385 | 22,273 | | Interest | 21,393,557 | 2,434,807 | 64,291 | 134,407 | 283,583 | 18,790 | 14,950 | | Depreciation and depletion | 49,301,674 | 1,281,188 | 309,595 | 573,224 | 1,059,807 | 95,401 | 67,474 | | Other expenses | 315,707,405 | 33,711,312 | 4,194,538 | 13,392,680 | 2,531,053 | 953,289 | 11,944,137 | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. NOTES: Data exclude most organizations with receipts less than \$25,000. Detail may not add to totals because of rounding. ^[1] Excludes private foundations, most churches, and certain other types of religious organizations. ^[2] The differences between "total functional expenditures" shown in this table and "total expenses" shown in Tables 1 and 3 are due to payments to affiliates, which are not considered functional expenditures. Statistics of Income Bulletin | Fall 2009 Table 3. Form 990 Returns of 501(c)(3)-(9) Organizations: Balance Sheet and Income Statement Items, by Code Section, Tax Year 2006 $\underline{\hbox{[All figures are estimates based on samples---money amounts are in thousands of dollars]}}\\$ | Hom | | | Internal | Revenue Code | Section | | | |---|----------------------------|-------------------------|----------------------|-------------------------|----------------------|-----------------------|-------------| | Item | 501(c)(3) [1] | 501(c)(4) | 501(c)(5) | 501(c)(6) | 501(c)(7) | 501(c)(8) | 501(c)(9) | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Number of returns | 237,653 | 17,693 | 14,470 | 23,958 | 13,801 | 5,360 | 6,383 | | Total assets | 2,547,156,696 | 97,581,787 | 30,044,359 | 60,879,145 | 23,107,266 | 99,525,019 | 169,568,304 | | Cash | 54,554,065 | 2,625,892 | 2,482,442 | 3,392,872 | 1,163,989 | 497,706 | 2,950,24 | | Savings and temporary cash investments | 165,196,937 | 10,388,197 | 6,302,125 | 10,724,462 | 1,768,205 | 3,722,271 | 20,447,854 | | Accounts receivable (net) | 120,930,023 | 6,104,399 | 1,015,459 | 3,717,264 | 1,230,036 | 132,852 | 10,598,03 | | Pledges receivable (net) | 48,645,926 | 120,567 | * 5,950 | 170,708 | 12,767 | * 1,296 | * 164 | | Grants receivable | 14,967,531 | 217,257 | 13,256 | 101,738 | * 780 | * 10,506 | 135,698 | | Receivables due from officers, etc. | 353,454
157,207 | * 20,697 | 2,210
0 | 19,411
* 12 | 11,760 | * 551 | * 20 | | Receivables due from disqualified persons Other notes and loans receivable | 100,179,793 | 27,490,564 | 300,487 | 1,170,612 | 131,770 | 375,205 | 141,472 | | Inventories for sale or use | 14,088,684 | 1,374,236 | 40,515 | 181,151 | 254,984 | 36,594 | 5,44 | | Prepaid expenses and deferred charges | 21,996,875 | 1,324,572 | 180,519 | 925.730 | 233,114 | 37,733 | 260,163 | | Investments in publicly-traded securities | 703,524,195 | 18,399,548 | 11,612,797 | 23,663,454 | 472,463 | 65,177,584 | 89,267,166 | | Investments in other securities | 205,971,957 | 5,228,661 | 1,258,239 | 5,182,429 | 122,060 | 3,636,673 | 27,315,079 | | Investments in land, buildings, and equipment | 35,657,973 | 2,906,923 | 382,297 | 546,706 | 1,291,785 | 208,143 | 139,443 | | Other investments | 279,831,332 | 4,324,431 | 1,564,608 | 4,290,423 | 227,826 | 22,897,434 | 12,085,647 | | Land, buildings, and equipment for charitable purposes | 632,678,295 | 11,075,309 | 4,265,431 | 4,794,226 | 15,817,391 | 1,572,014 | 383,320 | | Other assets | 148,422,445 | 5,980,534 | 618,025 | 1,997,947 | 368,337 | 1,218,457 | 5,838,56 | | Total liabilities | 931,800,259 | 50,470,508 | 6,134,189 | 30,207,435 | 7,784,284 | 86,991,127 | 28,489,59 | | Accounts payable | 162,682,823 | 10,755,060 | 2,511,297 | 6,671,555 | 1,133,207 | 526,686 | 14,971,022 | | Grants payable | 14,315,757 | 582,461 | 39,576 | 87,509 | * 5,043 | * 6,847 | 91,666 | | Support and revenue designated for future periods | 45,713,265 | 2,968,986 | 259,636 | 4,520,882 | 851,266 | 68,120 | 390,985 | | Loans from officers, etc. | 950,738 | * 2,137 | * 6 | * 600 | * 10,270 | * 8,799 | * 3,250 | | Tax-exempt bond liabilities | 311,363,209 | 7,649,059 | * 910 | * 48,847 | * 200 | * 9,844 | (| | Mortgages and other notes payable | 194,296,580 | 22,437,280 | 1,327,887 | 2,817,440 | 4,943,614 | 254,730 | 408,660 | | Other liabilities | 202,477,887 | 6,075,525 | 1,994,877 | 16,060,603 | 840,683 | 86,116,102 | 12,624,011 | | Net assets | 1,615,356,436 | 47,111,279 | 23,910,170 | 30,671,710 | 15,322,982 | 12,533,891 | 141,078,709 | | Total revenue | 1,367,922,825 | 81,586,215 | 21,094,176 | 37,549,677 | 11,724,293 | 14,220,971 | 145,939,044 | | Total contributions, gifts, and grants received | 301,617,358 | 5,228,511 | 1,032,206 | 2,936,632 | 107,579 | 347,694 | * 64 | | Contributions received from donor-advised funds | 10,368,453 | * 479 | 0 | * 736 | 0 1 107 | 0 | (| | Contributions received from direct public support | 150,214,837 | 1,924,520 | 513,247 | 1,167,641 | 94,467 | 58,773 | * 99 | | Contributions received from indirect public support | 26,049,161 | 185,294 | 88,646 | 106,306 | 10,712 | 253,830 | * 542 | | Government grants Program service revenue | 114,984,906
919,572,343 | 3,118,219
66,273,009 | 430,313
3,786,543 | 1,661,950
15,385,445 | * 2,401
2,157,159 | * 35,092
9,140,204 | 131,940,171 | | Membership dues and assessments | 8,734,691 | 2,845,810 | 13,845,104 | 13,369,671 | 6,885,133 | 386,725 | 3,080,076 | | Interest on savings and temporary cash investments | 9,480,661 | 648,684 | 296,999 | 670,172 | 97,143 | 91,315 | 1,078,066 | | Dividends and interest from securities | 26,609,301 | 823,255 | 483,171 | 1,208,933 | 24,256 | 3,214,941 | 3,505,570 | | Net rental income (loss) | 2,827,854 | 224,929 | 107,430 | 48,114 | 49,691 | 36,928 | 589 | | Gross rents | 5,944,670 | 326,820 | 218,320 | 172,837 | 110,076 | 59,977 | 9,799 | | Rental expenses | 3,116,815 | 101,891 | 110,889 | 124,723 | 60,384 | 23,049 | 9,210 | | Other investment income | 9,136,729 | 869,258 | 61,983 | 111,633 | 8,329 | 86,438 | 463,828 | | Total gain (loss) from sales of assets | 59,090,226 | 1,050,938 | 315,980 | 575,214 | 45,037 | 247,498 | 4,793,169 | | Gain (loss), sales of securities | 53,679,436 | 813,770 | 204,304 | 549,210 | 13,167 | 65,561 | 4,731,000 | | Gross amount from sales | 676,926,289 | 14,734,181 | 6,265,880 | 22,889,419 | 222,876 | 3,084,276 | 154,216,273 | | Cost or other basis and sales expense | 623,246,853 | 13,920,411 | 6,061,576 | 22,340,210 | 209,709 | 3,018,715 | 149,485,273 | | Gain (loss), sales of other assets | 5,410,789 | 237,167 | 111,677 | 26,004 | 31,870 | 181,937 | 62,169 | | Gross amount from sales | 14,865,047 | 520,232 | 189,347 | 136,469 | 189,106 | 185,932 | 372,147 | | Cost or other basis and sales expense | 9,454,258 | 283,065 | 77,671 | 110,465 | 157,236 | 3,996 | 309,978 | | Net income (loss), special events and activities | 3,740,691 | 275,679 | 23,841 | 249,283 | 80,673 | 356,226 | * 3,116 | | Gross revenue | 9,874,173 | 1,176,279 | 84,737 | 810,994 | 278,253 | 684,714 | * 13,794 | | Direct expenses | 6,133,482 | 900,600 | 60,896 | 561,711 | 197,579 | 328,488 | * 10,67 | | Gross profit (loss), sales of inventories | 6,021,543 | 174,930 | 10,825 | 220,584 | 1,935,939 | 136,923 | * -28 | | Gross sales minus returns and allowances | 13,962,301 | 514,343 | 52,940 | 381,163 | 3,786,172 | 382,554 | * 15,63 | | Cost of goods sold | 7,940,759 | 339,413 | 42,115 | 160,580 | 1,850,232 | 245,631 | * 15,92 | | Other revenue (loss) | 21,091,422 | 3,171,209 | 1,130,093 | 2,773,997 | 333,352 | 176,078 |
1,074,10 | | Total expenses [2] | 1,227,644,870 | 78,008,213 | 19,652,504 | 33,877,729 | 11,402,106 | 13,233,441 | 138,961,99 | | Program services | 1,055,672,320 | 70,123,616 | [3] | [3] | [3] | [3] | [3 | | Management and general | 150,890,262 | 7,437,711 | [3] | [3] | [3] | [3] | [3 | | Fundraising | 14,425,752 | 341,567 | [3] | [3] | [3] | [3] | 100.50 | | Payments to affiliates Excess of revenue over expenses (net) | 6,656,532 | 105,318 | 2,317,435 | 165,508 | 32,350 | 14,689 | 126,585 | | EXCUSE OF FOVERULE OVER EXPENSES (NOT) | 140,277,953 | 3,578,002 | 1,441,672 | 3,671,948 | 322,187 | 987,530 | 6,977,054 | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. $[\]hbox{\cite{thm} [1] Excludes private foundations, most churches, and certain other types of religious organizations.}$ ^[2] The differences between "total expenses" shown in this table and "total functional expenditures" shown in Table 2 are due to payments to affiliates, which are not considered functional expenditures. ^[3] Not required to be reported. NOTES: Data exclude most organizations with receipts less than \$25,000. Detail may not add to totals because of rounding. **Statistics of Income Bulletin** | Fall 2009 Table 4. Form 990-EZ Returns of 501(c)(3)-(9) Organizations: Selected Items, by Code Section, Tax Year 2006 [All figures are estimates based on samples—money amounts are in thousands of dollars] | Item | | | Internal | Revenue Code | Section | | | |--|---------------|-----------|-----------|--------------|-----------|-----------|------------| | item | 501(c)(3) [1] | 501(c)(4) | 501(c)(5) | 501(c)(6) | 501(c)(7) | 501(c)(8) | 501(c)(9)* | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Number of returns | 63,561 | 9,872 | 5,999 | 6,747 | 6,837 | 1,441 | 253 | | Total assets | 2,571,349 | 478,673 | 370,861 | 282,994 | 405,421 | 99,611 | 8,000 | | Cash, savings, and investments | 1,917,007 | 356,069 | 331,995 | 273,146 | 218,810 | 69,589 | 8,000 | | Land and buildings (net) | 341,475 | 110,258 | 29,012 | * 5,023 | 145,728 | * 27,746 | 0 | | Other assets | 312,866 | 12,346 | 9,854 | 4,825 | 40,882 | * 2,276 | 0 | | Total liabilities | 210,343 | 47,391 | 39,517 | 13,630 | 54,877 | * 552 | 0 | | Net assets | 2,361,006 | 431,282 | 331,344 | 269,363 | 350,544 | 99,059 | 8,000 | | Total revenue | 2,957,219 | 414,254 | 298,389 | 323,683 | 298,434 | 65,092 | 14,318 | | Contributions, gifts, and grants | 1,551,098 | 85,343 | 16,325 | 45,266 | 26,308 | 4,682 | 0 | | Program service revenue | 649,333 | 78,016 | 13,553 | 90,666 | 71,676 | * 22,318 | 8,971 | | Dues and assessments | 244,469 | 132,195 | 230,442 | 151,166 | 160,128 | 10,661 | 3,905 | | Investment income (loss) | 42,176 | 12,952 | 8,084 | 5,459 | 13,521 | 1,590 | 120 | | Gain (loss) from sales of assets | 16,038 | * 2,013 | * 100 | 0 | * -556 | 0 | 0 | | Gross amount from sales | 26,766 | * 4,802 | * 2,413 | 0 | * 11,353 | 0 | 0 | | Cost or other basis and sales expense | 10,727 | * 2,789 | * 2,312 | 0 | * 11,910 | 0 | 0 | | Net income (loss), special events and activities | 293,263 | 89,082 | 9,109 | 13,900 | 8,877 | * 13,857 | 0 | | Gross revenue | 693,159 | 187,792 | 24,978 | 48,225 | 51,961 | * 27,974 | 0 | | Direct expenses | 399,895 | 98,710 | 15,869 | 34,325 | 43,084 | * 14,117 | 0 | | Gross profit (loss), sales of inventories | 57,200 | 2,667 | * 410 | * 196 | 4,162 | * 2,477 | 0 | | Gross sales minus returns and allowances | 171,084 | 9,490 | * 1,489 | * 588 | 19,555 | * 4,404 | 0 | | Cost of goods sold | 113,883 | * 6,822 | * 1,079 | * 392 | 15,393 | * 1,927 | 0 | | Other revenue (loss) | 103,636 | 11,984 | 20,364 | 17,028 | 14,318 | * 9,506 | 1,323 | | Total expenses | 2,771,232 | 384,650 | 274,536 | 306,821 | 285,584 | 70,995 | 14,550 | | Grants paid | 413,835 | 87,850 | 30,551 | 9,479 | 9,501 | 17,081 | 0 | | Benefits paid to or for members | 42,415 | 14,481 | 11,503 | * 12,553 | * 12,184 | * 2,393 | 9,439 | | Salaries and compensation | 419,608 | 16,783 | 71,586 | 42,488 | 25,354 | * 6,703 | 211 | | Professional fees | 263,948 | 35,338 | 21,486 | 54,141 | 14,563 | * 4,458 | 13 | | Occupancy, rent, and utilities | 305,830 | 40,993 | 19,400 | 9,594 | 79,071 | * 13,171 | 80 | | Printing, publications, and postage | 109,912 | 11,890 | 10,739 | | 15,581 | 1,764 | 13 | | Other expenses | 1,215,677 | 177,312 | 109,273 | 156,228 | 129,329 | 25,424 | 4,794 | | Excess of revenue over expenses (net) | 185,985 | 29,604 | 23,853 | 16,862 | 12,849 | -5,903 | -232 | $^{{}^{\}star}\text{Estimate}(s) \text{ should be used with caution because of the small number of sample returns on which they are based.}$ NOTES: Organizations with end-of-year total assets under \$250,000 and gross receipts under \$100,000 could elect to file Forms 990-EZ rather than Forms 990. Data exclude most organizations with receipts less than \$25,000. Detail may not add to totals because of rounding. ^[1] Excludes private foundations, most churches, and certain other types of religious organizations. by Cynthia Belmonte rivate foundations distribute billions of dollars to the charitable sector each year. Generally, these distributions are grants to other taxexempt organizations to assist in funding their charitable programs. Because the activities of private foundations are primarily charitable, most income that they receive is exempt from tax under Internal Revenue Code (IRC) section 501(c)(3). However, private foundations are subject to a variety of IRS regulations regarding their activities. Private foundations report compliance with IRS regulations, as well as detailed financial information, using the annual information return Form 990-PF, Return of Private Foundation (or Section 4947(a)(1) Charitable Trust Treated as a Private Foundation). Certain nonexempt charitable trusts that are treated as private foundations for tax purposes are also required to file this return.1 Form 990-PF can provide insight into a wide range of issues related to private foundations and nonexempt charitable trusts, such as organizational and operating characteristics; composition of assets, revenue, and expenditures; and the relationship between charitable contributions and investment return. The total number of Forms 990-PF filed by private foundations increased by 3 percent to 79,535 between Tax Years 2004 and 2005, and increased another 3 percent to 81,850 between Tax Years 2005 and 2006. The number of returns filed by nonexempt charitable trusts increased by 3 percent to 3,612 between Tax Years 2004 and 2005, but decreased by 3 percent to 3,502 between Tax Years 2005 and 2006. Contributions, gifts, and grants distributed to the charitable sector by private foundations increased substantially for Tax Years 2005 and 2006. Private foundations distributed 15 percent more in contributions, gifts, and grants for Tax Year 2005 than for the previous year. Contributions, gifts, and grants distributed for Tax Year 2006 increased another 10 percent over Tax Year 2005. Nonexempt charitable Cynthia Belmonte is an economist with the Special Studies Special Projects Section. This data release was prepared under the direction of Melissa R. Ludlum, Chief. trusts distributed 4 percent more in contributions, gifts, and grants for Tax Year 2005 than for the previous year, but, for Tax Year 2006, the amount of contributions, gifts, and grants paid decreased 7 percent. Selected financial data reported on Forms 990-PF by private foundations and nonexempt charitable trusts for Tax Years 2004 through 2006, including asset, revenue, and expense items, are shown in Figure A.² Often, investment assets provide the basis for giving by grantmaking foundations and charitable trusts. The value of investment assets held by private foundations increased by 7 percent between Tax Years 2004 and 2005, and increased by 18 percent between Tax Years 2005 and 2006. For each year, investment assets represented more than 94 percent of the fair market value of total assets reported by private foundations, which also increased by 7 percent to \$545.9 billion for 2005, and 18 percent to \$645.8 billion for 2006. The value of investment assets held by nonexempt charitable trusts increased by 4 percent between Tax Year 2004 and Tax Year 2005, and by 5 percent between Tax Year 2005 and Tax Year 2006. Nonexempt charitable trusts reported an aggregate fair market value of total assets of \$5.8 billion for Tax Year 2005 and \$6.1 billion for Tax Year 2006; for both years, investment assets represented nearly 98 percent of the total. Revenue received by private foundations and nonexempt charitable trusts for Tax Years 2005 and 2006 consisted primarily of income derived from assets and contributions, gifts, and grants received. Income derived from assets, including net gains from sales of assets, interest and dividends from securities, and interest on savings, accounted for more than half of total revenue reported by private foundations for Tax Years 2005 and 2006. Contributions, gifts, and grants received represented an additional 40 percent of total revenue. Overall, private foundations reported 30 percent more revenue for Tax Year 2005 than for Tax Year 2004, and 23 percent more revenue for Tax Year 2006 than for Tax Year 2005. Total revenue reported by nonexempt charitable trusts increased by 15 percent to \$579 million between Tax Year 2004 and Tax Year 2005, and increased 6 percent to \$611 million between Tax Year 2005 and Tax ¹ These trusts, defined under section 4947(a)(1), have only charitable beneficiaries and pay taxes using Form 1041, *U.S. Income Tax Return for Estates and Trusts*. However, they may be able to avoid all tax by deducting charitable expenses; thus, they are subject to the private foundation rules. ² For complete information on Forms 990-PF filed for Tax Year 2004, see Ludlum, Melissa, "Domestic Private Foundations and Charitable Trusts:
Charitable Distributions and Investment Assets, Tax Year 2004," *Statistics of Income Bulletin*, Fall 2007, Volume 27, Number 2. **Statistics of Income Bulletin** | Fall 2009 #### Figure A # Domestic Private Foundations and Charitable Trusts: Selected Financial Items and Percentage Changes, Tax Years 2004-2006 [All figures are estimates based on samples—money amounts are in millions of dollars] | | Private foundations | | | | | | | | | | |--|---------------------|-------------------|---------------------------------|----------------|---------------------|--|--|--|--|--| | Item | | | | Percentage | Percentage | | | | | | | item | 2004 | 2005 | 2006 | change, | change, | | | | | | | | | | | 2004-2005 | 2005-2006 | | | | | | | | (1) | (2) | (3) | (4) | (5) | | | | | | | Number of returns | 76,897 | 79,535 | 81,850 | 3.4 | 2.9 | | | | | | | Total assets (fair market value) | 509,924 | 545,938 | 645,810 | 7.1 | 18.3 | | | | | | | Cash (non-interest bearing accounts) | 4,718 | 5,168 | 6,678 | 9.5 | 29.2 | | | | | | | Investments, total | 481,177 | 515,795 | 609,661 | 7.2 | 18.2 | | | | | | | Savings and temporary cash investments | 30,449 | 33,836 | 42,304 | 11.1 | 25.0 | | | | | | | Investments in securities, total | 361,158 | 373,084 | 403,668 | 3.3 | 8.2 | | | | | | | Government obligations | 37,859 | 37,401 | 38,718 | -1.2 | 3.5 | | | | | | | Corporate stock | 279,921 | 294,779 | 325,759 | 5.3 | 10.5 | | | | | | | Corporate bonds | 43,378 | 40,903 | 39,191 | -5.7 | -4.2 | | | | | | | Other investments [1] | 89,570 | 108,875 | 163,689 | 21.6 | 50.3 | | | | | | | Total revenue | 58,668 | 76,365 | 94,107 | 30.2 | 23.2 | | | | | | | Contributions, gifts, and grants received | 23,531 | 31,224 | 39,576 | 32.7 | 26.7 | | | | | | | Net gain (less loss) from sales of assets | 21,070 | 29,036 | 35,747 | 37.8 | 23.1 | | | | | | | Dividends and interest from securities | 8,815 | 9,863 | 11,401 | 11.9 | 15.6 | | | | | | | Interest on savings | 1,836 | 2,230 | 2,672 | 21.5 | 19.8 | | | | | | | Net investment income | 34,019 | 44,269 | 54,200 | 30.1 | 22.4 | | | | | | | Total expenses | 36,552 | 42,822 | 48,797 | 17.2 | 14.0 | | | | | | | Disbursements for charitable purposes | 32,125 | 37,017 | 40,686 | 15.2 | 9.9 | | | | | | | Contributions, gifts, and grants paid | 27,625 | 31,856 | 34,932 | 15.3 | 9.7 | | | | | | | Excise tax on net investment income | 469 | 624 | 796 | 33.0 | 27.6 | | | | | | | | | | Charitable trusts | | | | | | | | | Item | | | | Percentage | Percentage | | | | | | | | 2004 | 2005 | 2006 | change, | change, | | | | | | | | (2) | | (2) | 2004-2005 | 2005-2006 | | | | | | | | (6) | (7) | (8) | (9) | (10) | | | | | | | Number of returns | 3,511 | 3,612 | 3,502 | 2.9 | -3.0 | | | | | | | Total assets (fair market value) | 5,579 | 5,832 | 6,142 | 4.5 | 5.3 | | | | | | | Cash (non-interest bearing accounts) | 42 | 40 | 43 | -4.8 | 7.5 | | | | | | | Investments, total | 5,457 | 5,699 | 6,005 | 4.4 | 5.4 | | | | | | | Savings and temporary cash investments | 289 | 319 | 321 | 10.4 | 0.6 | | | | | | | Investments in securities, total | 4,289 | 4,591 | 4,874 | 7.0 | 6.2 | | | | | | | Government obligations | 406 | 480 | 474 | 18.2 | -1.3 | | | | | | | Corporate stock | 3,285 | 3,521 | 3,801 | 7.2 | 8.0 | | | | | | | Corporate bonds | 599 | 589 | 598 | -1.7 | 1.5 | | | | | | | Other investments [1] | 879 | 789 | 810 | -10.2 | 2.7 | | | | | | | Total revenue | 502 | 579 | 611 | 15.3 | 5.5 | | | | | | | Contributions, gifts, and grants received | 169 | 163 | 109 | -3.6 | -33.1 | | | | | | | Net gain (less loss) from sales of assets | 159 | 230 | 285 | 44.7 | 23.9 | | | | | | | Dividends and interest from securities | 130 | 143 | 162 | 10.0 | 13.3 | | | | | | | Interest on savings | | 10 | 13 | 25.0 | 30.0 | | | | | | | | 8 | - | - | | | | | | | | | Net investment income | 304 | 383 | 456 | 26.0 | 19.1 | | | | | | | | 304
369 | 383
389 | 456
367 | 5.4 | -5.7 | | | | | | | Net investment income Total expenses Disbursements for charitable purposes | 304
369
332 | 383
389
345 | 456
367
322 | 5.4 3.9 | -5.7
-6.7 | | | | | | | Net investment income Total expenses | 304
369 | 383
389 | 456
367 | 5.4 | -5.7 | | | | | | ^[1] Sum of "investments in land, buildings, and equipment (less accumulated depreciation)," "investments in mortgage loans," and miscellaneous items such as advances; certificates of investment; and investments in art, coins, gold, and gems. Year 2006. For Tax Year 2005, more than two-thirds of revenue reported by nonexempt charitable trusts were received from net gains from sales of assets, interest and dividends from securities, and interest on savings; while for Tax Year 2006, these sources accounted for 75 percent of total revenue. Contributions, gifts, and grants received accounted for 28 percent of revenue reported by nonexempt charitable trusts for Tax Year 2005 and only 18 percent of revenue reported for Tax Year 2006. Statistics of Income Bulletin | Fall 2009 # The Statistics of Income Study The Statistics of Income (SOI) Division conducts an annual study of private foundations, based on information returns filed with the Internal Revenue Service. The SOI data are estimates based on a sample of Forms 990-PF selected to represent the entire filing population for a given tax year. The data presented in this article are from a sample of Forms 990-PF filed for Tax Years 2005 and 2006 by domestic private foundations, and from the population of Tax Years 2005 and 2006 Forms 990-PF filed by domestic nonexempt charitable trusts that were treated as private foundations. Domestic foundations and trusts are those that were organized in the United States. Tax Year 2005 includes all accounting periods beginning in Calendar Year 2005 and thus ending between December 2005 and November 2006. Tax Year 2006 includes all accounting periods beginning in Calendar Year 2006 and thus ending between December 2006 and November 2007. Statistics of Income studies based on stratified random samples of returns filed by private foundations have been conducted for Tax Years 1974, 1979, 1982, 1983, and annually since 1985. Studies based on sampled Forms 990-PF filed by charitable trusts have been conducted for Tax Year 1979 and annually since 1989. Beginning with Tax Year 2003, the population of Forms 990-PF filed by nonexempt charitable trusts has been included in the SOI study. ## **Composition of Filers** Under IRC section 501(c)(3), private foundations and other organizations that conduct activities or provide financial support for charitable purposes are granted exemption from the income taxes described in IRC, Title 26, Subtitle A.³ Foundations represent a minority of tax-exempt organizations; most tax-exempt organizations are hospitals, schools, churches, and organizations that receive broad support from the general public. Many of these types of tax-exempt organizations file Form 990, Return of Organization Exempt From Income Tax, or Form 990-EZ, the short version of this information return.⁴ Several characteristics distinguish a foundation from other types of tax-exempt organizations, including its narrow sphere of support and control. A private foundation may be organized as a corporation, association, or trust. Typically, a foundation is funded by a small number of private donors. Additionally, control of the private foundation is generally limited to an individual, family, or corporation. Nonexempt charitable trusts that are treated as private foundations for tax purposes are trusts that have not obtained tax-exempt status, but they are funded and operated nearly identically to tax-exempt private foundations. These trusts have exclusively charitable interests and have amounts in trust for which donors are allowed to claim a tax deduction for charitable contributions. Unlike private foundations, nonexempt charitable trusts are required to pay an annual tax on income that is not distributed for charitable purposes, and they must report such income and tax on Form 1041, *U.S. Fiduciary Income Tax Return*, in addition to filing Form 990-PF. Nonexempt charitable trusts with no taxable income for a tax year may file Form 990-PF only. All private foundations and nonexempt charitable trusts are classified as one of two operating types— "nonoperating" or "operating." Private foundations and nonexempt charitable trusts that are characterized as nonoperating primarily contribute grants and other financial support to charitable organizations or activities; they generally do not operate their own charitable progams. Nonoperating private foundations and charitable trusts are by far the most common Form 990-PF filers; for each of Tax Years 2005 and 2006, over 90 percent of Forms 990-PF filed were filed by nonoperating foundations or trusts. Private foundations and charitable trusts that principally focus on the operation of their own charitable programs are known as operating foundations. Private foundations that operate as museums, housing or healthcare facilities, or organizations that conduct scientific research are examples of foundations that frequently receive operating status. In order to qualify as operating, a foundation must meet certain financial criteria (see "Operating foundations and charitable trusts" in the *Explanation of Selected Terms* section for information on operating foundations). Figure B shows the number of returns filed, fair market value of total assets, total revenue, and total contributions, gifts, and grants paid, for Tax Year 2006 reported by Form 990-PF filers, by organization and operating type. More than 95 percent of ³ Programs termed "charitable" refer to tax-exempt activities that are charitable, educational, scientific, social, literary, or religious in nature. ⁴ For an indepth discussion of organizations other than private foundations that are tax-exempt
under IRC section 501(c)(3), see Arnsberger, Paul, "Charities, Business Leagues, and Other Tax-Exempt Organizations, 2006," Statistics of Income Bulletin, in this issue. **Statistics of Income Bulletin** | Fall 2009 # Figure B # Domestic Private Foundations and Charitable Trusts: Selected Financial Items, by Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006 [All figures are estimates based on samples—money amounts are in millions of dollars] | | | All foun | dations | | Nonoperating foundations | | | | | | | | |--|---|---|----------------------------------|---|---|---------------------------------------|--|--|--|--|--|--| | Asset size | Number of | Total FMV | Total revenue | Total | Number of | Total FMV | | | | | | | | | returns | assets | Total revenue | grants | returns | assets | | | | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | | | | Private foundations, total | 81,850 | 645,810.2 | 94,107.2 | 34,932.2 | 74,364 | 597,708.9 | | | | | | | | Less than \$1,000,000 | 52,730 | 13,402.1 | 4,789.2 | 3,933.5 | 47,121 | 12,324.5 | | | | | | | | \$1,000,000 under \$50,000,000 | 27,613 | 173,142.8 | 31,226.5 | 12,251.2 | 25,848 | 160,945.6 | | | | | | | | \$50,000,000 or more | 1,507 | 459,265.3 | 58,091.5 | 18,747.5 | 1,395 | 424,438.8 | | | | | | | | | | Percentag | ge of total | | Percentag | e of total | | | | | | | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | | | | | | | Less than \$1,000,000 | 64.4 | 2.1 | 5.1 | 11.3 | 63.4 | 2.1 | | | | | | | | \$1,000,000 under \$50,000,000 | 33.7 | 26.8 | 33.2 | 35.1 | 34.8 | 26.9 | | | | | | | | \$50,000,000 or more | 1.8 | 71.1 | 61.7 | 53.7 | 1.9 | 71.0 | | | | | | | | | Nonoperating | foundations | | Operating f | oundations | | | | | | | | | Asset size | Total rayanya | Total | Number of | Total FMV | Total | Total | | | | | | | | | Total revenue | grants | returns | assets | revenue | grants | | | | | | | | | (7) | (8) | (9) | (10) | (11) | (12) | | | | | | | | Private foundations, total | 86,195.6 | 33,850.2 | 7,486 | 48,101.4 | 7,911.6 | 1,082.0 | | | | | | | | Less than \$1,000,000 | 3,566.1 | 3,840.8 | 5,610 | 1,077.6 | 1,223.1 | 92.8 | | | | | | | | \$1,000,000 under \$50,000,000 | 28,032.6 | 11,487.5 | 1,765 | 12,197.2 | 3,193.8 | 763.7 | | | | | | | | \$50,000,000 or more | 54,596.9 | 18,521.9 | 112 | 34,826.6 | 3,494.6 | 225.6 | | | | | | | | | Percentag | ge of total | | Percentag | ge of total | | | | | | | | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | | | | | | | Less than \$1,000,000 | 4.1 | 11.3 | 74.9 | 2.2 | 15.5 | 8.6 | | | | | | | | \$1,000,000 under \$50,000,000 | 32.5 | 33.9 | 23.6 | 25.4 | 40.4 | 70.6 | | | | | | | | \$50,000,000 or more | 63.3 | 54.7 | 1.5 | 72.4 | 44.2 | 20.9 | | | | | | | | | | All charita | able trusts | | Nonoperating cl | naritable trusts | | | | | | | | Asset size | Number of | Total FMV | - | Total | Number of | Total FMV | | | | | | | | | returns | assets | Total revenue | grants | returns | assets | | | | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | | | | Nonexempt charitable trusts, total | 3,502 | 6,141.6 | 611.1 | 302.0 | 3,469 | 6,097.4 | | | | | | | | Less than \$1,000,000 | 2,548 | 747.0 | 99.2 | 58.4 | 2,521 | 739.7 | | | | | | | | \$1,000,000 under \$10,000,000 | 860 | 2,445.5 | 247.2 | 107.3 | 855 | 2,425.6 | | | | | | | | \$10,000,000 or more | 94 | 2,949.1 | 264.6 | 136.3 | 93 | 2,932.1 | | | | | | | | | | Percentag | ge of total | | Percentage of total | | | | | | | | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | | | | | | | Less than \$1,000,000 | 72.8 | 12.2 | 16.2 | 19.3 | 72.7 | 12.1 | | | | | | | | \$1,000,000 under \$10,000,000 | 24.6 | 39.8 | 40.5 | 35.5 | 24.6 | 39.8 | | | | | | | | | | | | | | 48.1 | | | | | | | | 10,000,000 or more | 2.7 | 48.0 | 43.3 | 45.1 | | | | | | | | | | \$10,000,000 or more | | | 43.3 | 45.1
Operating ch | · · · · · · · · · · · · · · · · · · · | | | | | | | | | \$10,000,000 or more Asset size | Nonoperating c | | 43.3
Number of | | · · · · · · · · · · · · · · · · · · · | Total | | | | | | | | | 2.7 | haritable trusts | | Operating ch | aritable trusts | | | | | | | | | | Nonoperating c | haritable trusts
Total | Number of | Operating ch | aritable trusts Total | Total | | | | | | | | | 2.7 Nonoperating c Total revenue | haritable trusts
Total
grants | Number of returns | Operating ch
Total FMV
assets | aritable trusts Total revenue | Total
grants
(12) | | | | | | | | Asset size | 2.7 Nonoperating c Total revenue (7) | haritable trusts Total grants (8) | Number of returns (9) | Operating characteristics Total FMV assets (10) | Total revenue (11) | Total grants (12) | | | | | | | | Asset size Nonexempt charitable trusts, total | 2.7 Nonoperating of Total revenue (7) 606.0 | Total grants (8) 301.2 | Number of returns (9) | Operating ch
Total FMV
assets
(10)
44.2 | Total revenue (11) 5.1 | Total grants (12) 0.8 0.2 | | | | | | | | Asset size Nonexempt charitable trusts, total Less than \$1,000,000 | 2.7 Nonoperating of Total revenue (7) 606.0 98.7 | haritable trusts Total grants (8) 301.2 58.2 | Number of returns (9) 33 | Operating ch
Total FMV
assets
(10)
44.2 | Total revenue (11) 5.1 0.5 | Total grants (12) 0.8 0.2 0.4 | | | | | | | | Nonexempt charitable trusts, total Less than \$1,000,000 \$1,000,000 under \$10,000,000 | 2.7 Nonoperating c Total revenue (7) 606.0 98.7 243.2 | haritable trusts Total grants (8) 301.2 58.2 106.9 136.2 | Number of returns (9) 33 27 | Operating ch
Total FMV
assets
(10)
44.2
7.3
19.9 | Total revenue (11) 5.1 0.5 4.0 0.5 | Total grants (12) 0.8 0.2 0.4 | | | | | | | | Nonexempt charitable trusts, total Less than \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 or more | 2.7 Nonoperating c Total revenue (7) 606.0 98.7 243.2 264.1 | Total grants (8) 301.2 58.2 106.9 136.2 ge of total | Number of returns (9) 33 27 5 | Operating ch
Total FMV
assets
(10)
44.2
7.3
19.9
17.0
Percenta | Total revenue (11) 5.1 0.5 4.0 0.5 ge of total | Total grants (12) 0.8 0.2 0.4 0.2 | | | | | | | | Nonexempt charitable trusts, total Less than \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 or more Total | 2.7 Nonoperating c Total revenue (7) 606.0 98.7 243.2 264.1 Percentage 100.0 | haritable trusts Total grants (8) 301.2 58.2 106.9 136.2 ge of total | Number of returns (9) 33 27 5 1 | Operating ch
Total FMV
assets
(10)
44.2
7.3
19.9
17.0
Percental | Total revenue (11) 5.1 0.5 4.0 0.5 ge of total | Total grants (12) 0.8 0.2 0.4 0.2 | | | | | | | | Nonexempt charitable trusts, total Less than \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 or more | 2.7 Nonoperating c Total revenue (7) 606.0 98.7 243.2 264.1 Percentac | Total grants (8) 301.2 58.2 106.9 136.2 ge of total | Number of returns (9) 33 27 5 | Operating ch
Total FMV
assets
(10)
44.2
7.3
19.9
17.0
Percenta | Total revenue (11) 5.1 0.5 4.0 0.5 ge of total | Total
grants | | | | | | | NOTES: Detail may not add to totals because of rounding and processing tolerances. "FMV" is an abbreviation for fair market value. Statistics of Income Bulletin | Fall 2009 Tax Year 2006 Forms 990-PF were filed by private foundations. In terms of financial activity, private foundations were even more dominant, reporting 99 percent of the fair market value of total assets held, total revenue, and total contributions, gifts, and grants distributed by all Form 990-PF filers. For this reason, the remainder of the article will focus solely on private foundations. The attached tables, however, include data for nonexempt charitable trusts. Most foundations were similarly sized, with the majority of foundations holding assets with fair market values of less than \$1,000,000. The median fair market value of total assets held by foundations for Tax Year 2006 was \$521,035. However, the mean fair market value of total assets held by private foundations for Tax Year 2006 was \$7.9 million, illustrating the presence of a small number of foundations holding large amounts of assets. Large private foundations, defined as those with \$50 million or more in fair market value of total assets at the end of Tax Year 2006, accounted for the majority of financial activity. These organizations represented less than 2 percent of private foundations for Tax Year 2006, yet held 71 percent of the aggregate fair market value of total assets reported. Further, less than 1 percent of private foundations—those with assets valued at \$100 million or more—held over 63 percent of all assets. Large foundations also received most of the revenue, 62 percent, and distributed more than half, 54 percent, of grants reported by all private foundations for Tax Year 2006. # **Ten Largest Domestic Foundations** The largest foundations, based on asset size, and the largest grantmakers, based on the total amount of contributions, gifts, and grants reported for Tax Year 2006, are shown in Figure C.⁵ Data obtained from Forms 990-PF differ from most other IRS return data, in that individual return information may be published. In fact, returns are available for public review under IRC section 6104(b). For Tax Year 2006, ten foundations alone held one-fifth of the total assets reported by the domestic Form 990-PF filers. With assets valued at \$33.0 billion, the Bill and Melinda Gates Foundation Trust was by far the largest organization in the domestic top ten. The Bill and Melinda Gates Foundation, with \$29.7 billion in assets, was
the second-largest domestic private foundation.⁶ For Tax Year 2006, the J. Paul Getty Trust was the only operating foundation included in the top ten largest organizations. This foundation, which operates the J. Paul Getty Museum, reported assets valued at more than four times those reported by the second-largest operating foundation, the Washingtonbased Casey Family Programs, which ranked as the 23rd-largest foundation. The Bill and Melinda Gates and Ford foundations were the leading grantmakers in Tax Year 2006, distributing \$1.6 billion and \$0.6 billion in contributions, gifts, and grants for the year, respectively. ## **Investment Assets and Income** Investment performance significantly impacts the ability of private foundations to fund their short- and long-term grantmaking. Private foundations, particularly those that focus on long-term grantmaking, rely on growth from investment assets to finance future charitable distributions. Income derived from investment assets, including sales, dividends, and interest, provided more than half of all revenue reported by foundations for Tax Years 2005 and 2006. Figure D shows inflation-adjusted changes in the values of total and selected types of investments held by nonoperating foundations, between Tax Years 2004 and 2006.⁷ The real value of investments increased by only 4 percent from Tax Year 2004 to Tax Year 2005. but increased much more dramatically, by 15 percent, from Tax Year 2005 to Tax Year 2006. Securities, comprising corporate stocks and bonds and government obligations, represented the largest component of investment, accounting for 72 percent of total investments for Tax Year 2005 and 66 percent for Tax ⁵ Seven of the ten largest foundations and seven of the ten biggest grantmakers had calendar year accounting periods, meaning that all of their activity occurred during the calendar year period. However, three of the ten had other fiscal year accounting periods. For Tax Year 2006, the Ford Foundation had an accounting period ending in September 2007, the J. Paul Getty Trust in June 2007, and the W.K. Kellogg Foundation and the W.K. Kellogg Foundation Trust in August 2007; therefore, much of their activity for Tax Year 2006 occurred in Calendar Year 2007. See the *Data Sources and Limitations* section. ⁶ In October, 2006, the Bill and Melinda Gates Foundation Trust was created to manage the endowment assets of the Bill and Melinda Gates Foundation ("the foundation"), which distributes money to grantees. The grants paid reported by the Bill and Melinda Gates Foundation Trust were combined with the amount reported by the Bill and Melinda Gates Foundation to represent the total grantmaking efforts of the foundation throughout the tax year. ⁷ Data for investment assets in the text and in Figure D differ from those presented elsewhere in this article because they have been adjusted for inflation. Tax Year 2004 and 2005 investment totals were adjusted based on the 2000 chain-type price index for Gross Domestic Product as reported by the U.S. Department of Commerce, Bureau of Economic Analysis; 2006 was used as the base year. Unless otherwise noted, all other data are in current dollars. Statistics of Income Bulletin | Fall 2009 #### Figure C # Top Ten Domestic Private Foundations, by Size of End-of-Year Fair Market Value of Total Assets and Charitable Grants Paid, Tax Year 2006 [Money amounts are in millions of dollars] | Ten Largest Organizations | State | Total
FMV | Total
grants | | |---|-------|--------------|-----------------|--| | Name and ranking | | assets | paid | | | | (1) | (2) | (3) | | | 1. Bill and Melinda Gates Foundation Trust [1] | WA | 33,030 | 0 | | | 2. Bill and Melinda Gates Foundation [1] | WA | 29,655 | 1,552 | | | 3. The Ford Foundation | NY | 13,799 | 617 | | | 4. The J. Paul Getty Trust [2] | CA | 11,187 | 12 | | | 5. The Robert Wood Johnson Foundation | NJ | 10,103 | 331 | | | 6. The William & Flora Hewlett Foundation | CA | 8,516 | 212 | | | 7. W.K. Kellogg Foundation [3] | MI | 8,420 | 303 | | | 8. Lilly Endowment Inc. | IN | 7,602 | 352 | | | 9. The David and Lucile Packard Foundation | CA | 6,354 | 238 | | | 10. John D. and Catherine T. Macarthur Foundation | IL | 6,178 | 217 | | | Total | | 134,844 | 3,834 | | | Too Bissont Oscalastics | | Total | Total | | | Ten Biggest Grantmakers | State | grants | FMV | | | Name and ranking | | paid | assets | | | | (1) | (2) | (3) | | | 1. Bill and Melinda Gates Foundation [1] | WA | 1,552 | 29,655 | | | 2. The Ford Foundation | NY | 617 | 13,799 | | | 3. Lilly Endowment Inc. | IN | 352 | 7,602 | | | 4. The Robert Wood Johnson Foundation | NJ | 331 | 10,103 | | | 5. Glaxosmithkline Patient Access Programs Foundation | PA | 324 | 27 | | | 6. W.K. Kellogg Foundation [3] | MI | 303 | 8,420 | | | 7. The Annenberg Foundation | PA | 280 | 2,685 | | | 8. The David and Lucile Packard Foundation | CA | 238 | 6,354 | | | 9. Gordon E. and Betty I. Moore Foundation | CA | 231 | 5,836 | | | 10. John D. and Catherine T. Macarthur Foundation | IL | 217 | 6,178 | | | Total | | 4,445 | 90,659 | | ^[1] In October, 2006, the Bill and Melinda Gates Foundation Trust was created to manage the endowment assets of the Bill and Melinda Gates Foundation ("the foundation"), which distributes money to grantees. The grants paid reported by the Bill and Melinda Gates Foundation Trust were combined with the amount reported by the Bill and Melinda Gates Foundation to represent the total grantmaking efforts of the foundation throughout the tax year. NOTES: Detail may not add to totals due to rounding. "FMV" is an abbreviation for fair market value. Year 2006. Savings and temporary cash investments represented 7 percent of total investments for Tax Years 2005 and 2006; while "other investments" represented 21 and 27 percent of total investments, respectively, for Tax Years 2005 and 2006. The "other investments" category represents an aggregation of several items, including investments in land, buildings, and equipment (less accumulated depreciation); mortgage loans; and additional items such as advances, certificates of investment, and investments in art, gold, coins, and gems. The value of fixed-income investments, including government obligations and corporate bonds, held by private foundations each declined, in real terms, by 4 percent and 9 percent, respectively, for Tax Year 2005. Holdings of government obligations were unchanged for Tax Year 2006, while holdings of corporate bonds declined another 7 percent, in real terms. However, increases in the respective values of savings and temporary cash investments, corporate stocks, and other investments more than offset the decreases in the values of fixed income investments for both Tax Years 2005 and 2006. In real terms, the value of investments held by medium foundations, defined as those holding from \$1 million to \$50 million in fair market value of total ^[2] The J. Paul Getty Trust is an operating foundation. All other organizations listed are nonoperating foundations. ^[3] The W.K. Kellogg Foundation Trust (classified as a private foundation and not as a section 4947(a)(1) charitable trust) is located in New York and has a "pass-through" relationship with the W.K. Kellogg Foundation, located in Michigan. Typically, the entire amount of the annual qualifying (charitable) distributions of the W.K. Kellogg Foundation Trust is made in the form of a grant to the W.K. Kellogg Foundation, which then redistributes the grant for charitable purposes. The combined total assets of the two organizations are shown in the "Total FMV assets" column, but, in order to avoid duplication, only the grants paid by the W.K. Kellogg Foundation are shown in the "Total grants paid" column. Statistics of Income Bulletin | Fall 2009 #### Figure D # Domestic Private Foundations: Investments and Percentage Changes, by Size of End-of-Year Fair Market Value of Total Assets, in Constant Dollars, Tax Years 2004-2006 [All figures are estimates based on samples—money amounts are in millions of dollars] | | Asset size | | | | | | | | | | |--|------------|-----------|-------------|------------------------------------|------------------------------------|----------------------|---------|-------------|------------------------------------|------------------------------------| | | | | All foundat | ions | | | Les | s than \$1, | 000,000 | | | Item | 2004 | 2005 | 2006 | Percentage
change,
2004-2005 | Percentage
change,
2005-2006 | 2004 | 2005 | 2006 | Percentage
change,
2004-2005 | Percentage
change,
2005-2006 | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | Investments, total (fair market value) | 512,935 | 532,300 | 609,661 | 3.8 | 14.5 | 12,198 | 11,955 | 11,768 | -2.0 | -1.6 | | Savings and temporary cash investments | 32,459 | 34,918 | 42,304 | 7.6 | 21.2 | 2,344 | 2,333 | 2,342 | -0.5 | 0.4 | | Investments in securities, total | 384,995 | 385,023 | 403,668 | 0.0 | 4.8 | 8,083 | 8,133 | 7,871 | 0.6 | -3.2 | | Government obligations | 40,358 | 38,598 | 38,718 | -4.4 | 0.3 | 605 | 619 | 628 | 2.3 | 1.5 | | Corporate stock | 298,396 | 304,212 | 325,759 | 1.9 | 7.1 | 6,419 | 6,458 | 6,197 | 0.6 | -4.0 | | Corporate bonds | 46,241 | 42,212 | 39,191 | -8.7 | -7.2 | 1,059 | 1,057 | 1,046 | -0.2 | -1.0 | | Other investments [1] | 95,482 | 112,359 | 163,689 | 17.7 | 45.7 | 1,771 | 1,488 | 1,555 | -16.0 | 4.5 | | | | \$1,000,0 | 000 under | \$50,000,000 | | \$50,000,000 or more | | | | | | Item | 2004 | 2005 | 2006 | Percentage
change,
2004-2005 | Percentage
change,
2005-2006 | 2004 | 2005 | 2006 | Percentage
change,
2004-2005 | Percentage
change,
2005-2006 | | | (11) | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | | Investments, total (fair market value) | 147,861 | 152,282 | 160,833 | 3.0 | 5.6 | 352,877 | 368,063 | 437,059 |
4.3 | 18.7 | | Savings and temporary cash investments | 13,838 | 14,653 | 16,364 | 5.9 | 11.7 | 16,277 | 17,932 | 23,598 | 10.2 | 31.6 | | Investments in securities, total | 113,108 | 114,813 | 118,801 | 1.5 | 3.5 | 263,804 | 262,076 | 276,995 | -0.7 | 5.7 | | Government obligations | 12,268 | 11,939 | 11,658 | -2.7 | -2.4 | 27,485 | 26,040 | 26,431 | -5.3 | 1.5 | | Corporate stock | 86,582 | 89,650 | 93,952 | 3.5 | 4.8 | 205,395 | 208,104 | 225,610 | 1.3 | 8.4 | | Corporate bonds | 14,258 | 13,224 | 13,191 | -7.3 | -0.2 | 30,924 | 27,931 | 24,953 | | -10.7 | | Other investments [1] | 20,915 | 22,815 | 25,668 | 9.1 | 12.5 | 72,796 | 88,056 | 136,466 | 21.0 | 55.0 | ^[1] Sum of "investments in land, buildings, and equipment (less accumulated depreciation)," "investments in mortgage loans," and miscellaneous items, such as advances; certificates of investment; and investments in art, coins, gold, and gems. assets, increased by 3 percent from Tax Years 2004 to 2005, and by 6 percent from Tax Years 2005 to 2006. The value of investments held by large foundations, those with \$50 million or more in fair market value of total assets, rose by 4 percent from Tax Years 2004 to 2005, and by 19 percent from Tax Years 2005 to 2006. Total asset values of small foundations, those with less than \$1 million in fair market value of total assets, declined 2 percent from Tax Years 2004 to 2005, and declined by the same amount for Tax Year 2006. The "net investment income yield" and "rate of total return" are indicators of the annual investment performance of private foundations and charitable trusts. Net investment income measures the realized investment income received from investment assets. It includes interest, dividends, net income from real- ized capital gains, and other income earned independently of a foundation's charitable purpose. The net investment income yield equals net investment income divided by the value of noncharitable-use assets. The real rate of total return on assets provides a more comprehensive indication of total investment performance than the net investment income yield. It includes the realized income from investments and other assets, as well as the unrealized appreciation or depreciation in computing the fair market value of assets. The rate, which is an indicator of the total inflation-adjusted capital appreciation of a foundation's assets, equals the change in the value of the entire asset base (adjusted for contributions received, grants paid, and certain expenses) divided by the value of the base. NOTES: Amounts have been adjusted for inflation based on the 2000 chain-type price index for Gross Domestic Product, as published by the U.S. Department of Commerce, Bureau of Economic Analysis and may differ from investment amounts in other figures and tables. Tax Year 2006 is the base year. Detail may not add to totals because of rounding and processing tolerances. ⁸ The net investment income amount used in calculating the net investment income yield was obtained from column (b) of the income statement, found in Part I of Form 990-PF. ⁹ The rate-of-total-return formula used here is the same as that developed and used by Salamon and Voytek in their studies on foundation assets. See Salamon, Lester M. and Kenneth P. Voytek (1989), *Managing Foundation Assets: An Analysis of Foundation Investment and Payout Procedures and Performance*, The Council on Foundations, Washington, DC, p. 32. The formula for this calculation is shown in Appendix A at the end of the article. Statistics of Income Bulletin | Fall 2009 Figure E shows median and mean net investment income yields and rates of total return on assets for domestic nonoperating foundations, by size, for Tax Years 2005 and 2006. The median rates, which minimize the effects of large outliers in the data, provide an approximate measure of the investment performance of a typical foundation. For all nonoperating foundations, the median net investment income yield realized for Tax Year 2005 was higher than the Tax Year 2004 net investment income yield, and similarly were higher in Tax Year 2006 than in Tax Year 2005, indicating that foundations received larger rates of income from their investment assets in each subsequent year. In contrast, the median rate of total return fell from 3.5 percent for Tax Year 2004 to -0.9 percent for Tax Year 2005, continuing the downward trend from the prior year. The median rate of total return increased significantly from Tax Year 2005 to Tax Year 2006, to 6.5 percent. Net investment income yields and rates of total return generally increased with organization size. Median rates of return for medium foundations dropped from 5.0 percent for Tax Year 2004 to -0.3 percent for Tax Year 2005. For Tax Year 2006, the median rate of total return for small foundations was 4.1 percent, up from -1.6 percent for the previous year. Nevertheless, median rates of total return were higher for medium and large nonoperating foundations than for small nonoperating foundations. For Tax Year 2006, larger-sized nonoperating foundations generally realized higher net investment income yields, and experienced significantly higher rates of total return than for the previous tax year. The median net investment income yield for large nonoperating foundations for Tax Year 2006 was 8.0 percent, compared to a median 7.2 percent in Tax Year 2005. Rates of total return for large nonoperating foundations also increased, from 1.7 percent for Tax Year 2005 to 9.8 percent for Tax Year 2006. #### **Excise Tax on Net Investment Income** The realized income from investments, or net investment income, that is reported by private foundations and nonexempt charitable trusts is subject to an excise tax each year under IRC section 4940. This tax is intended to cover expenses incurred by the Internal Revenue Service in the oversight of foundation activities and the enforcement of laws governing their exempt status. Generally, domestic foundations are taxed at a rate equal to 2 percent of their worldwide net investment incomes. 10 Domestic private foundations that were able to demonstrate growth in the rate of their charitable distributions were eligible to pay the net investment income tax at a reduced 1-percent rate. Specifically, if total Tax Year 2006 qualifying distributions were larger than the total of averaged qualifying distributions made between 2001 and 2005 plus 1 percent of the total amount of current net #### Figure E Domestic Nonoperating Private Foundations: Net Investment Income Yields and Rates of Total Return on Assets, by Size of Beginning-of-Year Fair Market Value of Total Assets, Tax Years 2005 and 2006 [All figures are estimates based on samples] | | | 20 | 05 | | 2006 | | | | | |--------------------------------------|--------|--|--------|-------------------------------------|--------|-------------------------------|-------------------------------------|------|--| | Asset size | yie | Net investment income yields (percentages) | | Rates of total return (percentages) | | nent income
lds
ntages) | Rates of total return (percentages) | | | | | Median | Mean | Median | Mean | Median | Mean | Median | Mean | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | | All nonoperating private foundations | 4.3 | 10.4 | -0.9 | 2.1 | 5.2 | 17.7 | 6.5 | 9.0 | | | Less than \$1,000,000 | 3.6 | 11.4 | -1.6 | 2.2 | 4.7 | 15.8 | 4.1 | 8.5 | | | \$1,000,000 under \$50,000,000 | 5.2 | 8.7 | -0.3 | 1.8 | 6.0 | 21.1 | 8.1 | 9.5 | | | \$50,000,000 or more | 7.2 | 11.9 | 1.7 | 4.7 | 8.0 | 11.1 | 9.8 | 13.2 | | ¹⁰ Foreign foundations, which are organized abroad but required to file Form 990-PF and pay excise taxes on net investment income, are subject to a 4-percent tax on the value of their U.S.-based net investment incomes. Data from returns filed by foreign foundations are not included in this article. Statistics of Income Bulletin | Fall 2009 #### Figure F # Domestic Private Foundations Reporting Excise Tax on Investment Income, by Size of End-of-Year Fair Market Value of Total Assets, in Constant Dollars, Tax Years 2005 and 2006 [All figures are estimates based on samples--money amounts are in millions of dollars] | | Year and asset size | | Percentage of all | Net investment income (NII) | Qualifying | Excise tax on net investment | Percentage of organizations reporting: | | |------|--------------------------------|---------|-------------------|-----------------------------|---------------|------------------------------|--|---------------| | | | returns | organizations | [1] | distributions | income | 1-percent tax | 2-percent tax | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | 2005 | All | 63,519 | 79.9 | 44,138 | 36,219 | 644 | 44.7 | 55.3 | | | Less than \$1,000,000 | 37,611 | 71.6 | 920 | 2,903 | 14 | 42.8 | 57.2 | | | \$1,000,000 under \$50,000,000 | 24,629 | 95.9 | 11,744 | 12,912 | 175 | 47.2 | 52.8 | | | \$50,000,000 or more | 1,279 | 95.9 | 31,474 | 20,403 | 456 | 51.0 | 49.0 | | 2006 | All | 65,583 | 80.1 | 52,110 | 38,935 | 796 | 44.4 | 55.6 | | | Less than \$1,000,000 | 37,575 | 71.3 | 1,134 | 3,523 | 16 | 44.6 | 55.4 | | | \$1,000,000 under \$50,000,000 | 26,553 | 96.2 | 14,027 | 13,384 | 215 | 43.8 | 56.2 | | | \$50,000,000 or more | 1,455 | 96.5 | 36,950 | 22,027 | 566 | 48.4 | 51.6 | ^[1] Represents net investment income of foundations and charitable trusts reporting excise tax. For Tax Year 2006, total net investment income was \$54.2 billion for all foundations. and \$455.7 million for all charitable trusts. investment income, a foundation was eligible for the reduced tax rate for Tax Year 2006. In addition, certain domestic operating foundations may receive a total exemption from this excise tax. To qualify for the total exemption, operating foundations must show a broader sphere of support and control than other private foundations by maintaining
public support through income and contributions received from a broad section of the general public for a 10-year period. Additionally, they must have boards of trustees or other governing bodies that are representative of the general public, rather than boards composed of a small group of "insiders." Boards of trustees can consist of no more than 25 percent "disqualified persons" for the tax year, none of whom can serve as an officer of the foundation. A disqualified person is a substantial contributor; a foundation manager; a person who owns more than 20 percent of a corporation, partnership, trust, or unincorporated enterprise that is itself a substantial contributor; or a family member of a disqualified person. For each of Tax Years 2005 and 2006, only 17 percent of all operating foundations reported that they had met the exemption requirements and were exempt from the excise tax on net investment income.11 Foundations reported \$44.3 billion in net investment income for Tax Year 2005, of which \$44.1 billion were subject to the excise tax, which totaled \$644 million. For Tax Year 2006, foundations reported \$54.2 billion in net investment income, \$52.1 billion of which were subject to the excise tax, which totaled \$796 million. Figure F shows selected information for private foundations that reported excise tax on net investment income for Tax Years 2005 and 2006. For each of Tax Years 2005 and 2006, 44 percent of foundations reported eligibility for the reduced 1-percent rate. Generally, large foundations were more likely to qualify for the reduced tax rate than smaller foundations: for example, for Tax Year 2006, 48 percent of large foundations were eligible for the reduction, compared to 45 percent of small foundations. Despite the lower average tax rates, excise tax on net investment income paid by large foundations accounted for 71 percent of total tax liability for each of Tax Years 2005 and 2006. #### The Private Foundation Rules The Tax Reform Act of 1969 (TRA69) established rules specific to private foundations and formed the basis for sections 4940-4945 of the IRC. Section 4940 describes the excise tax on "net investment in- NOTES: Amounts have been adjusted for inflation based on the 2000 chain-type price index for Gross Domestic Product, as published by the U.S. Department of Commerce, Bureau of Economic Analysis. Tax Year 2006 is the base year. Detail may not add to totals due to rounding. ¹¹ The J. Paul Getty Trust, the largest operating foundation, is exempt from the excise tax on net investment income. Statistics of Income Bulletin | Fall 2009 come," described in the previous section of this article. Under section 4942, nonoperating private foundations, and nonexempt charitable trusts treated as private foundations, are required to distribute a minimum annual amount for charitable purposes, known as the "distributable amount," or pay an excise tax on any undistributed portion. The distributable amount equals approximately 5-percent of the fair market value of a private foundation's investment assets. The remaining private foundation rules detail excise taxes on a variety of "prohibited activities" that are considered to be contrary to the public interest. Private foundations and nonexempt charitable trusts report taxes on the activities described in IRC sections 4941-4945 on Form 4720, Return of Certain Excise Taxes Under Chapters 41 and 42 of the Internal Revenue Code. Legislation included in the Pension Protection Act of 2006 increased the excise taxes rate imposed on private foundations for taxable years beginning after August 17, 2006. Specifically, for the failure to distribute income (as described under section 4942), the initial tax rate on nonoperating private foundations was increased from 15 percent of the undistributed amount to 30 percent of the undistributed amount. The other excise tax rates for "prohibited activities," as described in IRC sections 4941-4945, were also doubled. # **Qualifying Distributions** The required distributable amount, as described under section 4942, is derived from a foundation's minimum investment return, which is calculated based on the reported value of its net investment, or "noncharitable-use," assets. Noncharitable-use assets are those assets held for investment purposes only and may include such items as securities, investments in art, coins, or other collectables, and investments in real estate. Conversely, assets used directly to conduct charitable activities, such as office buildings, art held by museums, and computers are considered "charitable-use" assets and are excluded from the minimum investment return calculation. Valuation methods used for assets included in the minimum investment return calculation are described under net value of noncharitable-use assets in the Explanation of Terms section. The minimum investment return is calculated as 5 percent of the net value of noncharitable-use assets, which equals the value of noncharitable-use assets, less both the indebtedness incurred to acquire these assets and the amount of cash held for charitable activities. Cash deemed held for charitable activities is generally 1.5 percent of noncharitable-use assets less acquisition indebtedness. Finally, the distributable amount is the minimum investment return reduced by the excise tax on net investment income and any income taxes paid plus or minus other adjustments. Additional adjustments are detailed under Net adjustments to distributable amount in the Explanation of Terms section. Under section 4942, foundations that fail to meet this distributable amount by the close of a 1-year grace period are subject to an excise tax equaling 15 percent of the undistributed amount.12 Current-vear distributions for charitable purposes that may be directed toward meeting the distribution requirement are known as "qualifying distributions." Qualifying distributions are primarily the contributions, gifts, and grants disbursed by a foundation or charitable trust throughout the year. However, qualifying distributions may also include operating and administrative expenses related to conducting charitable operations; "set-asides," which are amounts earmarked for future charitable distributions; program-related investments, such as loans to other 501(c)(3) organizations; and amounts paid to acquire buildings, equipment, supplies, or other assets for charitable use. For Tax Year 2006, contributions, gifts, and grants comprised 82 percent of total qualifying distributions, followed by operating and administrative expenses, at 13 percent. Amounts paid to acquire assets for charitable-use represented 3 percent of total qualifying distributions; and program-related investments and set-asides, combined, accounted for less than 2 percent of the total. Figure G shows qualifying distributions and required distributable amounts for nonoperating private foundations, by end-of-year asset size, for Tax Year 2006. Qualifying distributions for nonoperating foundations totaled \$37.6 billion, an amount more than 1.5 times larger than the aggregated required distributable amount for 2006. ¹² As a result of legislation included in the Pension Protection Act of 2006, some of the private foundations included in the statistics—i.e., foundations with taxable years beginning after August 17, 2006—were subject to the higher 30-percent tax rate. Statistics of Income Bulletin | Fall 2009 #### Figure G Domestic Nonoperating Private Foundations: Qualifying Distributions and Distributable Amounts, by Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006 ■ Qualifying distributions ■ Distributable amount NOTE: Detail may not add to totals because of rounding and processing tolerances. While large private foundations provided the majority of qualifying distributions to charitable organizations, smaller-sized foundations were more likely to make distributions in excess of the required amount. Small foundations, those that held less than \$1,000,000 in fair market value of total assets, distributed amounts more than 6 times larger than required. Some small foundations serve as "pass-through" organizations for larger foundations. These small foundations distribute grants that they receive from the larger foundations and may thus report qualifying distributions that are large relative to their asset size. As aggregate asset size increased for pri- vate foundations, the percentage by which qualifying distributions exceeded the distribution requirement decreased. This may indicate the preference of larger-sized foundations to focus on long-term, rather than short-term, giving, by maintaining a more substantial portion of their asset bases for future grantmaking. # Excess Distributions and Undistributed Income By law, nonoperating foundations and charitable trusts must meet the distributable amount requirement for the current tax year by the end of the next Statistics of Income Bulletin | Fall 2009 tax year or pay the section 4942 excise tax on the undistributed amount. For example, a foundation must have disbursed the required amount for Tax Year 2006 before the end of Tax Year 2007 in order to avoid paying the excise tax. The distributable amount is calculated at the end of the tax year, and, because it is based on averaged net investment asset values, could be influenced by late-year changes. For example, if net investment asset growth is higher than expected in the closing months of a tax year, a foundation or charitable trust may be unable to sufficiently increase its contributions to meet the requirement. Foundations and charitable trusts that have not met the requirement may choose to take advantage of the 1-year tax-free "grace period" and report all or any unmet portion of the current-year required distributable amount as "undistributed income" on the current-year Form 990-PF. If any portion of this undistributed income is not paid by the end of the subsequent tax year, it
becomes taxable. Thus, a nonoperating organization could direct all or part of its 2006 qualifying distributions toward the 2005 required distributable amount. Similarly, foundations and charitable trusts also carry forward excess qualifying distributions and may apply them to unmet distributable amount requirements for up to 5 subsequent tax years. In other words, a foundation that did not meet the distributable amount requirement for Tax Year 2006, but had distributions in excess of the required distributable amount for any of Tax Years 2001 through 2005, could have applied those distributions to the distributable amount for Tax Year 2006. The majority of foundations used current-year qualifying distributions to satisfy the current-year distributable amount requirement and thus did not take advantage of the 1-year grace period. For each of Tax Years 2005 and 2006, about 35 percent of foundations that had a minimum distribution requirement reported undistributed income at the end of the tax year. Small foundations, whose net investment values are perhaps more predictable than those of their larger counterparts, were the least likely to require the additional tax year to meet the distribution requirement. For example, only 30 percent of small foundations carried Tax Year 2006 undistributed income to Tax Year 2007, compared to 43 percent of medium and 44 percent of large foundations. For both Tax Years 2005 and 2006, nonoperating foundations reported that 69 percent of the aggregate current-year distributable amount was satisfied based on current-year qualifying distributions. Figure H provides a breakout of the current-year distributable amount for nonoperating private foundations, showing the percentage of the distributable amount that was met by current-year qualifying distributions and excess qualifying distributions from previous tax years, as well as unpaid amounts carried forward as undistributed income to the following tax year. For each of Tax Years 2005 and 2006, large foundations directed over 70 percent of current-year qualifying distributions to the distributable amount. For each of Tax Years 2005 and 2006, about 5 percent of the current-year distribution requirement for all nonoperating foundations was fulfilled using carryovers from a previous tax year. The percentage of the distributable amount met using carryovers decreased with asset size, with small foundations reporting that 7 percent of their Tax Year 2006 distributable amounts were satisfied using carryovers from previous years. In contrast, large foundations paid just 5 percent of the Tax Year 2006 distributable amount using previous-year carryovers. #### **Payout Rates** The payout rate captures the relationship between an organization's charitable distributions and its investment assets and provides insight into the degree to which nonoperating foundations and charitable trusts exceed their charitable payout requirements. Current-year distributions, along with carryovers, are adjusted to include certain taxes and deductions and divided by the total value of noncharitable-use assets to arrive at an organization's payout rate. Tax Year 2005 and 2006 median payout rates for private foundations, by asset size, are shown in Figure I. The figure also shows ranges of payout rates and the associated percentage of foundations whose payout rates fell within each range. The median payout rate for private foundations remained fairly stable from Tax Year 2004 (5.4 percent) to Tax Year 2006 (5.6 percent), while investment assets of nonoperating foundations grew by 7 ¹³ The payout rate was calculated by dividing the amount of (adjusted) qualifying distributions by the value of noncharitable-use assets. The numerator is adjusted to account for deductions and additions made in the distributable amount calculation. The payout formula is shown in Appendix A at the end of the article. Statistics of Income Bulletin | Fall 2009 #### Figure H Domestic Nonoperating Private Foundations, Distributions Applied to Distributable Amount, and Undistributed Income Carried Over, as a Percentage of Distributable Amount, by Size of End-of-Year Fair Market Value of Total Assets, Tax Years 2005 and 2006 ■Tax Year 2006 undistributed income ■ Current-year qualifying distributions applied to 2006 distributable amount percent from Tax Year 2004 to Tax Year 2005, and by 19 percent from Tax Year 2005 to Tax Year 2006. Similar to Tax Year 2004, most nonoperating private foundations, 69 percent, met or exceeded the 5-percent payout requirement for each of Tax Years 2005 and 2006. More than a third of nonoperating private foundations—approximately 36 percent (in Tax Year 2005) and 38 percent (in Tax Year 2006)—reported payout rates that were between 4.8 percent and 6.5 percent. One-quarter of private foundations reported payout rates of 13 percent or more. Approximately 10 percent of nonoperating foundations reported payout rates of less than 3.3 percent, with 5 percent of nonoperating private foundations reporting payout rates of less than 0.2 percent for Tax Year 2005 (and slightly less, 4 percent, for Tax Year 2006). **Statistics of Income Bulletin** | Fall 2009 Figure I Domestic Nonoperating Private Foundations: Median Payout Rates and Selected Percentages, by Size of End-of-Year Fair Market Value of Total Assets, Tax Years 2004-2006 | Item | A | All foundations | 5 | Less | than \$1,000,0 | 000 | |--|--------------|--------------------------------|--------------|--------------|----------------|----------------------------| | ····· | 2004 | 2005 | 2006 | 2004 | 2005 | 2006 | | | (1) | (2) | (3) | (4) | (5) | (6) | | Median payout rate (percentage) | 5.4 | 5.6 | 5.6 | 5.8 | 6.2 | 6.3 | | Percentage of foundations reporting payout rates equaling: | | | | | | | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Less than 0.2 percent | 4.9 | 4.7 | 3.7 | 6.7 | 6.3 | 4.7 | | 0.2 percent under 3.3 percent | 5.4 | 5.7 | 6.1 | 5.6 | 5.5 | 6.2 | | 3.3 percent under 4.8 percent | 13.8 | 10.9 | 10.6 | 11.4 | 8.2 | 7.0 | | 4.8 percent under 5.0 percent | 11.0 | 9.8 | 10.5 | 10.5 | 8.7 | 9.5 | | 5.0 percent under 6.5 percent | 24.4 | 26.2 | 27.2 | 20.4 | 22.4 | 23.8 | | 6.5 percent under 13.0 percent | 15.3 | 15.0 | 16.7 | 13.7 | 13.1 | 15.7 | | 13.0 percent under 75.0 percent | 15.0 | 15.8 | 15.3 | 17.5 | 18.6 | 18.2 | | 75.0 percent under 200.0 percent | 5.1 | 5.1 | 5.2 | 6.8 | 7.0 | 7.6 | | 200.0 percent or more | 5.0 | 6.8 | 4.7 | 7.4 | 10.1 | 7.2 | | -
Item | \$1,000,0 | \$1,000,000 under \$50,000,000 | | | 000,000 or mo | ore | | | 2004 | 2005 | 2006 | 2004 | 2005 | 2006 | | | (7) | (8) | (9) | (10) | (11) | (12) | | Median payout rate (percentage) | 5.2 | 5.2 | 5.2 | 5.1 | 5.2 | 5.2 | | Percentage of foundations reporting payout rates equaling: | | | | | | | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Less than 0.2 percent | 1.6 | 1.8 | 2.2 | 0.4 | 0.6 | 0.7 | | 0.2 percent under 3.3 percent | 5.2 | 6.3 | 6.1 | 3.3 | 2.5 | 3.7 | | 3.3 percent under 4.8 percent | 18.3 | 15.8 | 16.2 | 21.4 | 18.0 | 20.1 | | J.J DEIGETT UNUEL 4.0 DEIGETT | | | | 11.8 | 13.3 | 11.2 | | | 12.0 | 11.8 | 12.3 | 11.8 1 | 10.0 | | | 4.8 percent under 5.0 percent | 12.0
31.5 | 11.8
32.9 | 32.3 | 39.1 | 38.7 | | | 4.8 percent under 5.0 percent
5.0 percent under 6.5 percent | | | | | | 37.2 | | 4.8 percent under 5.0 percent | 31.5 | 32.9 | 32.3 | 39.1 | 38.7 | 37.2
17.7 | | 4.8 percent under 5.0 percent 5.0 percent under 6.5 percent 6.5 percent under 13.0 percent | 31.5
18.4 | 32.9
18.5 | 32.3
18.4 | 39.1
15.2 | 38.7
16.6 | 37.2
17.7
8.4
0.4 | Small nonoperating private foundations exceeded the payout requirement far more frequently than did medium or large foundations, while large foundations were more likely to have payout rates at or near the required 5 percent. Almost half (49 percent) of small nonoperating foundations reported payout rates of 6.5 percent or higher for each of Tax Years 2005 and 2006. Additionally, for Tax Year 2006, 15 percent of small foundations reported payout rates of 75 percent or higher, compared to 2 percent of medium foundations, and only 1 percent of large foundations. Small foundations that served as passthrough organizations for Tax Year 2006 were likely to have made charitable distributions that exceeded their asset values, resulting in notably high payout rates. For large nonoperating foundations, the median payout rate was 5.2 percent, and nearly half (48 percent) of large foundations reported payout rates that were between 4.8 percent and 6.5 percent for Tax Year 2006. Of nonoperating foundations in the three asset-size classes, large foundations were the least likely to report payout rates that were lower than 3.3 percent or higher than 13 percent. ## Summary There was a 3-percent annual increase in the number of private foundations that filed Form 990-PF between Tax Years 2004 and 2006. The number of nonexempt charitable trusts treated as private foundations that filed the return increased by 3 percent from Tax Year 2004 to Tax Year 2005, but returned to 2004 levels the following year. Nonoperating private foundations, which provide grants to other charitable organizations, accounted for the majority of Form 990-PF filers and their financial activity. The newly organized Bill and Melinda Gates Foundation Trust Statistics of Income Bulletin | Fall 2009 was the largest foundation, based on asset size, while the Bill and Melinda Gates Foundation remained the biggest grantmaker, based on contributions, gifts, and grants disbursed, for Tax Year 2006. Investment assets, the basis for computing the required distributable amount, are frequently the cornerstone for giving by grantmaking foundations and charitable trusts. The value of these investments increased by 4 percent for private foundations and only 1 percent for nonexempt
charitable trusts, in real terms, between Tax Years 2004 and 2005. Between Tax Years 2005 and 2006, the value of these investments increased by 15 percent for private foundations and only 2 percent for nonexempt charitable trusts, in real terms. In current dollars, investment assets totaled \$515.8 billion for private foundations and \$5.7 billion for nonexempt charitable trusts in Tax Year 2005, and \$609.7 billion for private foundations and \$6.0 billion for nonexempt charitable trusts in Tax Year 2006. The aggregate amount of net investment income received increased by 22 percent for private foundations and 19 percent for nonexempt charitable trusts from Tax Year 2005 to Tax Year 2006. The excise tax on this income, imposed under IRC section 4940, was \$796 million for private foundations and \$7 million for nonexempt charitable trusts. Net investment income yields and rates of total return for private foundations suggested that foundations received higher rates of realized income from investment assets for both Tax Years 2005 and 2006, but experienced a significant decline in unrealized investment growth for Tax Year 2005 and an increase for Tax Year 2006. Both net investment income yields and rates of total return were highest for large private foundations. Overall, qualifying distributions, which included contributions, gifts, and grants and other outlays for charitable purposes, exceeded the required 2006 distributable amount for nonoperating private foundations. Qualifying distributions totaled \$37.6 billion for Tax Year 2006 for nonoperating private foundations; \$33.9 billion of that amount consisted of contributions, gifts, and grants distributed. The majority of the distributable amount was satisfied based on current-year qualifying distributions for foundations. Median payout rates, which measure the relationship between charitable distributions and investment assets, were around the required 5 percent for nonoperating private foundations. Generally, private foundations reported higher payout rates than nonexempt charitable trusts. Large private foundations deviated less from the required 5-percent payout rate than did smaller foundations. Small foundations were more likely than their larger counterparts to distribute at rates of 13 percent or more. However, small foundations also distributed at rates of 3.3 percent or less, well below the required amount, more frequently than larger-sized foundations. #### **Data Sources and Limitations** The statistics presented in this article are based on two distinct samples of Forms 990-PF that were filed with the Internal Revenue Service for Tax Years 2005 and 2006. Organizations having accounting periods beginning in 2005 (and therefore ending between December 2005 and November 2006) that filed returns in Calendar Years 2006 and 2007 that posted to the IRS Business Master File during those years were included in the Tax Year 2005 sample. Likewise, organizations having accounting periods beginning in 2006 (and therefore ending between December 2006 and November 2007) that filed returns in Calendar Years 2007 and 2008 that posted to the IRS Business Master File during those years were included in the Tax Year 2006 sample. Some part-year returns were also included in the samples for organizations that changed their accounting periods, or filed initial or final returns. In each sample, approximately 69 percent of the domestic private foundations had accounting periods covering a calendar-year period or, in some cases, part-year periods that ended in December Each sample was stratified based on both the size of fair market value of total assets and the type of organization (either a private foundation or an IRC section 4947(a)(1) nonexempt charitable trust). All returns filed by nonexempt charitable trusts were selected for inclusion in the study. The private foundation sample was designed to provide reliable estimates of total assets and total revenue. To accomplish this, 100 percent of returns filed for foundations with fair market asset value of \$10 million or more were included in the samples, since these organizations represented the vast majority of financial activity. For each of Tax Years 2005 and 2006, approximately 7 percent of all foundations reported \$10 million or more in fair market value of total assets and were selected at a rate of 100 percent. The remaining foundation population was randomly selected for the sample at various rates of less than 100 Statistics of Income Bulletin | Fall 2009 percent, depending on asset size. The realized sampling rates for the Tax Year 2005 and 2006 studies, classified by asset-size category, are included in Figure J. Figure K shows the magnitude of sampling error, measured by coefficients of variation, for selected items from the Tax Year 2005 and 2006 studies. Efforts were made to verify that organizations selected into the sample were properly classified as foundations or trusts. The relatively few foundations in the sample that were incorrectly selected as trusts were ultimately treated as foundations for these statistics, and the relatively few trusts incorrectly sampled as foundations were also reclassified. However, the weights used for these organizations were based on the original sample selection classification. #### Figure J Realized Sampling Rates for Private Foundation Returns, Tax Years 2005 and 2006 | End-of-year fair market value
of total assets | Realized sampling rate (percentage) | | | | | |--|-------------------------------------|-------|--|--|--| | | 2005 | 2006 | | | | | Less than \$125,000 | 1.0 | 1.0 | | | | | \$125,000 under \$400,000 | 1.9 | 1.9 | | | | | \$400,000 under \$1,000,000 | 2.0 | 2.0 | | | | | \$1 million under \$2.5 million | 6.2 | 6.7 | | | | | \$2.5 million under \$10 million | 10.1 | 9.9 | | | | | \$10 million or more | 100.0 | 100.0 | | | | For Tax Year 2005, there were 8,244 foundation returns in the sample selected from a population of 83,137. The population of charitable trusts selected for Tax Year 2005 was 3,759. For Tax Year 2006, there were 9,112 foundation returns in the sample selected from a population of 85,257. The population of charitable trusts selected for Tax Year 2006 was 3.629. The difference between the actual population of Form 990-PF records that posted to the IRS Business Master File during the designated sampling periods and the estimated population of Forms 990-PF as published in this article results from sample code changes and the effects of returns that were "rejected" from the sample as part of the editing process. For example, foreign returns and duplicate filings by a single organization were included in the IRS counts of the actual population of Form 990-PF filed, but were rejected from the SOI estimates. The data presented were obtained from returns as originally filed with IRS. In most cases, changes made to the original return because of administrative processing or audit procedures were not captured in the statistics. Changes made based on taxpayer amendment were captured, if available. The data were subject to comprehensive testing and correction procedures in order to ensure statistical reliability and validity. A general discussion of the reliability of estimates based on samples, methods for evaluating both the magnitude of sampling and nonsampling error, and the precision of sample estimates can be #### Figure K Coefficients of Variation for Domestic Private Foundations, Selected Items, by Size of End-of-Year Fair Market Value of Total Assets, Tax Years 2005 and 2006 | Tall Markot Value of Total | an market value of retail/1600to; rax reare 2000 and 2000 | | | | | | | | | | | | | | |---------------------------------------|---|--------------------------|--------------------------------------|-----------------------------|------------------|--------------------------|--------------------------------------|-----------------------------|--|--|--|--|--|--| | | | 20 | 005 | | 2006 | | | | | | | | | | | | | Asset-s | ize class | | Asset-size class | | | | | | | | | | | Item | All foundations | Less than
\$1,000,000 | \$1,000,000
under
\$50,000,000 | \$50,000,000
or more [1] | All foundations | Less than
\$1,000,000 | \$1,000,000
under
\$50,000,000 | \$50,000,000
or more [1] | | | | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | | | | | | | Number of returns | 0.68 | 1.07 | 0.63 | n/a | 0.63 | 0.04 | 0.08 | n/a | | | | | | | | Fair market value of total assets | 0.31 | 1.48 | 1.06 | n/a | 0.11 | 1.51 | 0.37 | n/a | | | | | | | | Total investments, fair market value | 0.33 | 1.95 | 1.16 | n/a | 0.12 | 2.00 | 0.44 | n/a | | | | | | | | Total revenue | 1.46 | 12.76 | 3.52 | n/a | 0.97 | 15.98 | 1.58 | n/a | | | | | | | | Net investment income | 0.55 | 8.37 | 2.03 | n/a | 0.47 | 9.76 | 1.63 | n/a | | | | | | | | Total expenses | 1.93 | 16.27 | 3.10 | n/a | 2.46 | 20.74 | 1.99 | n/a | | | | | | | | Contributions, gifts, and grants paid | 1.91 | 16.54 | 3.29 | n/a | 2.83 | 24.18 | 2.14 | n/a | | | | | | | | Qualifying distributions | 2.03 | 17.36 | 3.05 | n/a | 2.73 | 22.11 | 2.12 | n/a | | | | | | | | Distributable amount | 0.36 | 4.06 | 1.18 | n/a | 0.29 | 9.02 | 0.57 | n/a | | | | | | | ^[1] Returns in this category are sampled at a 100-percent rate and are not subject to sampling error. Statistics of Income Bulletin | Fall 2009 found in SOI Sampling Methodology and Data Limitations, later in this issue. # **Explanation of Terms** The following explanations describe terms as they applied to private foundations: Charitable trust—A charitable trust, also referred to as a "nonexempt" charitable trust, is defined in Internal Revenue Code section 4947(a)(1) as an organization (1) that is not considered tax-exempt under section 501(a); (2) that has exclusively charitable interests; and (3) that has
amounts in trust for which donors are allowed to claim a tax deduction for charitable contributions. Nonexempt charitable trusts that are not publicly supported are subject to the excise tax provisions that apply to private foundations and are required to file Form 990-PF. ("Publicly supported" nonexempt charitable trusts are required to file Form 990, Return of Organization Exempt From *Income Tax.*) Nonexempt charitable trusts that are treated as private foundations must pay an annual tax on income (usually from investments) that is not distributed for charitable purposes, and they must report such income and tax on Form 1041, U.S. Fiduciary Income Tax Return. Disbursements for charitable purposes—These disbursements are outlays made exclusively in support of a foundation's tax-exempt purpose and include grants paid and operating and administrative expenses. Typically, they represent the largest component of "qualifying distributions." The total of disbursements for charitable purposes was reported on Form 990-PF, Part I, line 26, column (d). Disqualified person—In general, a disqualified person is a substantial contributor; a foundation manager; a person who owns more than 20 percent of a corporation, partnership, trust, or unincorporated enterprise that is itself a substantial contributor; or a family member of a disqualified person. Distributable (payout) amount—This is the minimum payout amount that is required to be distributed by nonoperating foundations by the end of the tax year that follows the tax year for which the return was filed. For example, foundations were required to distribute their Tax Year 2006 amounts before the end of Tax Year 2007. Failure to distribute income within this period results in an excise tax on the undistributed portion. As a result of legislation included in the Pension Protection Act of 2006, the excise tax was increased from 15 percent to 30 percent of the undistributed amount for taxable years beginning after August 17, 2006. The distributable amount equals 5 percent of the net value of noncharitable-use assets, called the "minimum investment return," minus the excise tax on net investment income, plus or minus other adjustments, either allowed or required (see Net adjustments to distributable amount in this section). Minimum investment return—The minimum investment return is used as the base for calculating the "distributable amount." This is the aggregate fair market value of assets not used for charitable purposes, less both the indebtedness incurred to acquire these assets and the cash held for charitable activities, multiplied by 5 percent. Minimum investment return was reported on Form 990-PF, Part X, line 6. Net adjustments to distributable amount—The "distributable amount" is increased by recoveries of amounts previously treated as qualifying distributions. Additionally, certain organizations with governing instruments that require the accumulation of income are instructed to deduct the accumulated income from their distributable amounts. These adjustments are allowed only for foundations organized before May 27, 1969, whose governing instrument requires such accumulation because State courts would not allow the organization to change the governing instrument. Recoveries on amounts treated as qualifying distributions and the deduction for accumulated income were reported on Form 990-PF, Part XI, lines 4 and 6, respectively. Net investment income—This equals gross investment income less allowable deductions. Interest, dividends, capital gain net income, rents, payments with respect to securities loans (as defined in Code section 512(a)(5)), and royalties are included in net investment income. Any investment income derived from unrelated trade or business activities, and therefore subject to the "unrelated business income" tax and reported on Form 990-T, Exempt Organization Business Income Tax Return, is excluded. Net investment income was reported on Form 990-PF, Part I, line 27b, column (b). Net value of noncharitable-use assets—An asset is considered a noncharitable-use asset if it is not used in carrying out a charitable, educational, or other similar function which relates directly to the tax-exempt status of the foundation. Examples include the fair market values of securities and rental property owned by the foundation for investment Statistics of Income Bulletin | Fall 2009 purposes. For purposes of calculating the "minimum" investment return," valuation methods for noncharitable-use assets reported in this section differ from those used to report the end-of-year fair market values for all assets in Part II. The average, rather than end-of-year, fair market values of cash and securities that were not used or held for use for charitable purposes during the tax year are derived and used in this calculation. With certain exceptions, other assets included in this calculation are valued annually, but not necessarily based on the end-of-year value. The fair market values of noncharitable-use assets may reflect reductions due to certain characteristics associated with those assets, such as lack of marketability or blockage. The net value of noncharitableuse assets is reduced by acquisition indebtedness and cash deemed held for charitable purposes; the latter reduction is generally limited to 1.5 percent of noncharitable-use assets less acquisition indebtedness. Thus, the net value of noncharitable-use assets, which was reported on Form 990-PF, Part X, line 5 as an element of the "minimum investment return" calculation, differed from the balance sheet-derived fair market value of total assets, as reported on Part II, line 16, column (c), which equaled the total endof-year value for all assets held by the foundation. Nonoperating foundations and charitable trusts—These are organizations that generally carried on their charitable activities in an indirect manner by making grants to other organizations directly engaged in charitable activities, in contrast to operating foundations that engaged in charitable activities themselves. However, for Tax Year 2006, some nonoperating foundations may have been actively involved in charitable programs of their own, in addition to making grants. For example, a foundation initially organized as operating that was unable to meet the operating foundation requirements for Tax Year 2006 could have continued its direct charitable activities. Such an organization could have directed expenditures made for these direct charitable activities, as well as expenditures made for the disbursement of contributions, gifts, and grants and other indirect charitable activities, toward meeting the required distribution requirement. An organization's status as a nonoperating foundation was indicated on Form 990-PF, Part VII, line 9. Operating foundations and charitable trusts— These organizations generally expended their incomes for direct, active involvement in a tax-exempt activity, such as operating a library or museum, or conducting scientific research. Operating foundations were exempted from the income distribution requirement and related excise taxes that were applicable to their nonoperating counterparts. To qualify as an operating foundation, the organization had to meet both an "income test" and one of three other tests: an "assets test," an "endowment test," or a "support test." A foundation could qualify as operating under the income requirement if it spent at least 85 percent of the lesser of its "minimum investment return" or "adjusted net income" on the direct, active conduct of tax-exempt, charitable activities (as opposed to the payout of grants in support of such programs). Adjusted net income represented the amount of income from charitable functions, investment activities, setasides, unrelated business activities, and short-term capital gains that exceeded the cost incurred in earning the income and was calculated in Part I, column (c) of Form 990-PF for operating foundations. To meet the assets test, a foundation had to directly use 65 percent or more of its assets for the active conduct of charitable activities. To meet the endowment test, a foundation had to regularly make distributions for the active conduct of charitable activities in an amount not less than two-thirds of its "minimum investment return." To meet the support test, a foundation had to regularly receive substantially all of its support (other than from gross investment income) from the public or from five or more qualifying exempt organizations, and (a) no more than 25 percent of its support (other than from gross investment income) from any one such qualifying exempt organization; and (b) no more than 50 percent of its support from gross investment income. Individual taxpayers could deduct contributions to operating foundations on their individual income tax returns; the deduction could not exceed 50 percent of a donor's "adjusted gross income" (as opposed to 30 percent for contributions to nonoperating foundations). While most operating foundations paid the excise tax on net investment income, some operating foundations were exempt from this tax under section 4940(d)(2) of the Internal Revenue Code. In order to be exempt from the Tax Year 2006 excise tax on net investment income, an operating foundation was re- Statistics of Income Bulletin | Fall 2009 quired to (1) maintain public support for a minimum of 10 taxable years; (2) maintain a governing body at all times that is broadly representative of the general public and that is comprised of no more than 25-percent disqualified individuals; and (3) at no time during the year include a disqualified individual as an officer of the foundation. An organization's status as an operating foundation was indicated on Form 990-PF, Part VII, line 9. Private foundation—A private foundation is defined in Internal Revenue Code section 501(c)(3) as a nonprofit organization with a narrow source of funds that operated or
supported educational, scientific, charitable, religious, and other programs dedicated to improving the general welfare of society. A private foundation was an organization that qualified for tax-exempt status under Code section 501(c)(3) but was not (1) a church, school, hospital, or medical research organization; (2) an organization with broad public support in the form of contributions or income from tax-exempt activities; (3) an organization that was operated by, or in connection with, any of the above described organizations; or (4) an organization that conducted tests for public safety. The primary difference between a private foundation and other organizations exempt under section 501(c)(3) was the source of the organization's funding. An individual, a family, or a corporation typically funded foundations, while most other tax-exempt organizations received funds from a large number of sources among the general public. Qualifying distributions—Qualifying distributions include disbursements for charitable purposes (grants, direct expenditures to accomplish charitable purposes, and charitable-purpose operating and administrative expenses); amounts paid to acquire assets used directly to accomplish tax-exempt functions; charitable program-related investments; and amounts set aside for future charitable projects. Qualifying distributions may be credited against a foundation's obligation to pay out its "distributable amount." Total qualifying distributions were reported on Form 990-PF, Part XII, line 4. Set-asides—Amounts set aside for specific charitable purposes can be treated as qualifying distributions only if the foundation establishes to the satisfaction of the IRS that the amount will be paid for the specific project within 60 months from the date of the first set-aside and if the foundation meets either the suitability test or the cash distribution test. To meet the suitability test, a foundation must receive prior approval from the IRS and must demonstrate that the project can be better accomplished by a set-aside than by an immediate payment of funds. To meet the cash distribution test under IR Code section 4942(g) (2)(B)(ii), a foundation must attach a distribution schedule to its annual return for the year of the set-aside and for each subsequent year until the set-aside amount has been distributed. Set-asides were reported on Form 990-PF, Part XII, lines 3a and 3b. Total assets—Total assets are the sum of all assets reported in the foundation's balance sheet, shown at both book value and fair market value. Total assets were reported on Form 990-PF, Part II, line 16, columns (a) beginning-of-year book value, (b) end-of-year book value, and (c) end-of-year fair market value. Total revenue—This is the sum of gross contributions, gifts, and grants received; interest on savings and temporary cash investments; dividends and interest from securities; net gain (or loss) from sales of assets (mostly investment assets, but also charitable-use assets); gross rents and royalties; gross profit (or loss) from business activities; and other income (such as royalty income, program-related investment income, interest earned on assets used for charitable purposes, and imputed interest on distribution deferred interest). Total revenue items, which included both investment and charitable-use items, were reported on Form 990-PF, Part I, line 12, column (a). *Undistributed income*—This is the portion of the required "distributable amount" still undistributed after the sum of current-year qualifying distributions and any excess distributions carried over from prior years are subtracted. This item was reported on Form 990-PF, Part XIII, line 6f, column (d). Under IRC section 4942, nonoperating private foundations that did not pay out an amount equal to the Tax Year 2006 "distributable amount" by the end of Tax Year 2007 were subject to an excise tax on the undistributed amount. As a result of legislation included in the Pension Protection Act of 2006, the initial tax on undistributed income was increased from 15 percent to 30 percent of the undistributed amount for taxable years beginning after August 17, 2006. The tax, which is automatically imposed, is reported on Form 4720. Statistics of Income Bulletin | Fall 2009 # **Appendix A** #### Rate of Total Return = [Ending Fair Market Value of Assets - Indexed Beginning Fair Market Value of Assets - Contributions Received - + Grants Paid - + Operating and Administrative Expenses - + Excise Tax Paid on Net Investment Income] #### **DIVIDED BY** [Indexed Beginning Fair Market Value of Assets + 50 percent of Contributions Received] To calculate the rate of total return shown in Figure E, samples of private foundation information returns for 2 consecutive years were matched in order to analyze both the beginning and end-of-year fair market value data. The beginning fair market value of assets for 2006 equals the ending fair market value reported on the 2005 tax return. Thus, in order to provide a consistent form of measurement by which to compare rates of total return among different years, the ending fair market value of asset amounts (reported for both the year subject to the computation and the prior year) was used to compute the rate of return. In order to obtain an inflation-adjusted real rate of return, the beginning-of-year fair market value of assets was indexed based on the 2000 chain-type price index for Gross Domestic Product as published by the Bureau of Economic Analysis, using 2006 as the base year. To maximize comparability between the real rate of total return and the net investment income yield formulas, the published net investment income yields for Tax Year 2006 also exclude organizations for which returns were not sampled for both Tax Years 2005 and 2006. Similarly, the published net investment income yields for Tax Year 2005 also exclude organizations for which returns were not sampled for both Tax Years 2004 and 2005. #### Payout Rate = Qualifying Distributions (Part XII, line 4) + Taxes (Part XI, line 2c) Recoveries of Amounts Treated as Qualifying Distributions (Part XI, line 4) + Deduction from Distributable Amount (Part XI, line 6) + Excess Distributions Applied to 2005 (Part XIII, column A, line 5) #### **DIVIDED BY** Net Value of Noncharitable-Use Assets (Part X, line 5) **NOTE:** Additional data for private foundations and charitable trusts (including data tables for Tax Year 2005 and prior years) can be found on the SOI Web site at www.irs.gov/taxstats. (Click on "Private Foundations.") Statistics of Income Bulletin | Fall 2009 Table 1. Domestic Private Foundations: Number and Selected Financial Data, by Type of Foundation and Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006 [All figures are estimates based on a sample—money amounts are in thousands dollars] | | | | | | Selected source | ces of revenue | | |---|--|--|---|---|---|--|--| | Type of foundation, asset size | Number of returns | Total re | evenue | Contribution | , 0 | Dividends a | | | | Orreturns | | | and grants | received | from se | curities | | | | Number
of returns | Amount | Number
of returns | Amount | Number
of returns | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | All foundations | | | | | | | | | Total | 81,850 | 79,606 | 94,107,195 | 36,410 | 39,575,942 | 59,788 | 11,400,961 | | Zero or unreported | 2,535 | 1,731 | 267,729 | 942 | 427,928 | * 691 | * 6,603 | | \$1 under \$100,000 | 20,722 | 19,342 | 1,275,527 | 10,564 | 1,171,569 | 8,483 | 16,880 | | \$100,000 under \$1,000,000 | 29,473 | 29,419 | 3,245,987 | 12,630 | 1,994,906 | 23,591 | 295,138 | | \$1,000,000 under \$10,000,000 | 22,782 | 22,782 | 13,352,600 | 9,424 | 7,460,581 | 21,003 | 1,584,988 | | \$10,000,000 under \$25,000,000 | 3,463 | 3,460 | 9,550,273 | 1,530 | 4,849,812 | 3,284 | 1,170,147 | | \$25,000,000 under \$50,000,000 | 1,368 | 1,366 | 8,323,585 | 613 | 4,305,934 | 1,295 | 1,066,776 | | \$50,000,000 under \$100,000,000 | 742 | 741 | 8,105,541 | 346 | 3,659,361 | 703 | 1,061,145 | | \$100,000,000 or more | 765 | 765 | 49,985,953 | 360 | 15,705,852 | 738 | 6,199,285 | | Nonoperating foundations | | | | | | | | | Total | 74,364 | 72,221 | 86,195,645 | 31,344 | 35,250,592 | 56,243 | 10,843,984 | | Zero or unreported | 2,437 | 1,633 | 264,019 | 844 | 424,218 | * 691 | * 6,603 | | \$1 under \$100,000 | 17,072 | 15,790 | 512,549 | 8,295 | 454,397 | 7,299 | 15,118 | | \$100,000 under \$1,000,000 | 27,612 | 27,558 | 2,789,552 | 11,372 | 1,675,112 | 22,697 | 282,746 | | \$1,000,000
under \$10,000,000 | 21,375 | 21,375 | 12,184,971 | 8,359 | 6,737,667 | 19,913 | 1,516,106 | | \$10,000,000 under \$25,000,000 | 3,208 | 3,207 | 8,591,337 | 1,330 | 4,257,556 | 3,084 | 1,116,325 | | \$25,000,000 under \$50,000,000 | 1,265 | 1,263 | 7,256,324 | 525 | 3,539,354 | 1,218 | 1,028,642 | | \$50,000,000 under \$100,000,000 | 685 | 684 | 7,563,387 | 302 | 3,448,673 | 654 | 999,901 | | \$100,000,000 or more | 710 | 710 | 47,033,506 | 317 | 14,713,614 | 686 | 5,878,544 | | Operating foundations | | | | | | | | | Total | 7,486 | 7,385 | 7,911,550 | 5,066 | 4,325,350 | 3,546 | 556,977 | | Zero or unreported | * 99 | * 99 | * 3,710 | * 99 | * 3,710 | 0 | 0 | | \$1 under \$100,000 | 3,650 | 3,551 | 762,978 | 2,269 | 717,172 | 1,184 | 1,763 | | \$100,000 under \$1,000,000 | 1,861 | 1,861 | 456,435 | 1,258 | 319,794 | 894 | 12,392 | | \$1,000,000 under \$10,000,000 | 1,407 | 1,407 | 1,167,629 | 1,065 | 722,914 | 1,089 | 68,882 | | \$10,000,000 under \$25,000,000 | 255 | 253 | 958,936 | 200 | 592,257 | 200 | 53,822 | | \$25,000,000 under \$50,000,000 | 103 | 103 | 1,067,262 | 88 | 766,579 | 77 | 38,134 | | \$50,000,000 under \$100,000,000 | 57 | 57 | 542,154 | 44 | 210,688 | 49 | 61,244 | | \$100,000,000 or more | 55 | 55 | 2,952,447 | 43 | 992,238 | 52 | 320,742 | | Grantmaking foundations | 60 504 | 67 700 | 97 746 FE7 | 20 562 | 24 570 427 | E4 074 | 44 470 906 | | Total | 68,591 | 67,700 | 87,746,557 | 29,562 | 34,570,127 | 54,871 | 11,179,896 | | Zero or unreported | 1,579 | 1,283 | 265,704 | * 593 | * 425,960 | * 691 | * 6,603 | | \$1 under \$100,000 | 13,719
26,338 | 13,128
26,338 | 550,254 | 7,210 | 501,472 | 6,609
22,051 | 13,614 | | \$100,000 under \$1,000,000 | | , | 2,691,106
11,530,460 | 11,087 | 1,504,956 | | 282,672
1,532,491 | | \$1,000,000 under \$10,000,000 | 20,952
3,261 | 20,952 | 8,570,185 | 8,088 | 5,955,381 | 19,746
3,135 | 1,134,017 | | \$10,000,000 under \$25,000,000 | 1,298 | 3,260 | 7,583,735 | 1,371
553 | 4,121,658 | 1,250 | 1,044,660 | | \$25,000,000 under \$50,000,000
\$50,000,000 under \$100,000,000 | 703 | 1,296
703 | 7,537,185 | 319 | 3,741,632
3,260,545 | 671 | 1,020,510 | | \$100,000,000 under \$100,000,000 | 740 | | 1,551,165 | 319 | 3,200,343 | | 6,145,328 | | | | 740 | | 2/11 | 15 050 522 | | | | . , , | 740 | 740 | 49,017,927 | 341 | 15,058,523 | 718 | 0,145,326 | | Grantmaking-nonoperating foundations | | | 49,017,927 | | | | | | Grantmaking-nonoperating foundations Total | 64,468 | 63,579 | 49,017,927
82,566,720 | 26,701 | 32,142,320 | 52,328 | 10,760,757 | | Grantmaking-nonoperating foundations Total Zero or unreported | 64,468 1,480 | 63,579
1,184 | 49,017,927
82,566,720
261,994 | 26,701
* 494 | 32,142,320
* 422,251 | 52,328
* 691 | 10,760,757
* 6,603 | | Grantmaking-nonoperating foundations Total Zero or unreported \$1 under \$100,000 | 64,468
1,480
11,844 | 63,579
1,184
11,253 | 49,017,927
82,566,720
261,994
466,119 | 26,701
* 494
5,927 | 32,142,320
* 422,251
420,011 | 52,328
* 691
5,621 | 10,760,757
* 6,603
12,329 | | Grantmaking-nonoperating foundations Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 | 64,468
1,480
11,844
25,091 | 63,579
1,184
11,253
25,091 | 49,017,927
82,566,720
261,994
466,119
2,527,211 | 26,701 * 494 5,927 10,290 | 32,142,320 * 422,251 420,011 1,457,250 | 52,328 * 691 5,621 21,255 | 10,760,757
* 6,603
12,329
271,485 | | Grantmaking-nonoperating foundations Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$10,000,000 | 64,468
1,480
11,844
25,091
20,300 | 63,579
1,184
11,253
25,091
20,300 | 49,017,927
82,566,720
261,994
466,119
2,527,211
10,834,692 | 26,701
* 494
5,927
10,290
7,596 | 32,142,320
* 422,251
420,011
1,457,250
5,525,350 | 52,328
* 691
5,621
21,255
19,193 | 10,760,757
* 6,603
12,329
271,485
1,486,627 | | Grantmaking-nonoperating foundations Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$25,000,000 | 64,468
1,480
11,844
25,091
20,300
3,134 | 63,579
1,184
11,253
25,091
20,300
3,134 | 82,566,720
261,994
466,119
2,527,211
10,834,692
7,978,239 | 26,701
* 494
5,927
10,290
7,596
1,275 | 32,142,320
* 422,251
420,011
1,457,250
5,525,350
3,761,846 | 52,328
* 691
5,621
21,255
19,193
3,030 | 10,760,757
* 6,603
12,329
271,485
1,486,627
1,104,141 | | Grantmaking-nonoperating foundations Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$1,000,000 under \$25,000,000 \$25,000,000 under \$50,000,000 | 64,468
1,480
11,844
25,091
20,300
3,134
1,246 | 63,579
1,184
11,253
25,091
20,300
3,134
1,244 | 82,566,720
261,994
466,119
2,527,211
10,834,692
7,978,239
6,869,224 | 26,701
* 494
5,927
10,290
7,596
1,275
510 | 32,142,320
* 422,251
420,011
1,457,250
5,525,350
3,761,846
3,174,597 | 52,328
* 691
5,621
21,255
19,193
3,030
1,212 | 10,760,757
* 6,603
12,329
271,485
1,486,627
1,104,141
1,025,933 | | Grantmaking-nonoperating foundations Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$25,000,000 \$25,000,000 under \$50,000,000 \$50,000,000 under \$100,000,000 | 64,468
1,480
11,844
25,091
20,300
3,134
1,246
672 | 63,579
1,184
11,253
25,091
20,300
3,134
1,244
672 | 82,566,720
261,994
466,119
2,527,211
10,834,692
7,978,239
6,869,224
7,224,405 | 26,701
* 494
5,927
10,290
7,596
1,275
510
295 | 32,142,320
* 422,251
420,011
1,457,250
5,525,350
3,761,846
3,174,597
3,173,216 | 52,328
* 691
5,621
21,255
19,193
3,030
1,212
644 | 10,760,757
* 6,603
12,329
271,486,627
1,104,141
1,025,933
983,523 | | Grantmaking-nonoperating foundations Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$25,000,000 \$25,000,000 under \$25,000,000 \$50,000,000 under \$100,000,000 \$50,000,000 under \$100,000,000 \$100,000,000 or more | 64,468
1,480
11,844
25,091
20,300
3,134
1,246 | 63,579
1,184
11,253
25,091
20,300
3,134
1,244 | 82,566,720
261,994
466,119
2,527,211
10,834,692
7,978,239
6,869,224 | 26,701
* 494
5,927
10,290
7,596
1,275
510 | 32,142,320
* 422,251
420,011
1,457,250
5,525,350
3,761,846
3,174,597 | 52,328
* 691
5,621
21,255
19,193
3,030
1,212 | 10,760,757
* 6,603
12,329
271,485
1,486,627
1,104,141
1,025,933 | | Grantmaking-nonoperating foundations Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$25,000,000 \$25,000,000 under \$50,000,000 \$50,000,000 under \$100,000,000 \$100,000,000 under \$100,000,000 \$100,000,000 under \$100,000,000 \$100,000,000 or more Grantmaking-operating foundations | 64,468
1,480
11,844
25,091
20,300
3,134
1,246
672
701 | 63,579
1,184
11,253
25,091
20,300
3,134
1,244
672
701 | 82,566,720
261,994
466,119
2,527,211
10,834,692
7,978,239
6,869,224
7,224,405
46,404,836 | 26,701 * 494 5,927 10,290 7,596 1,275 510 295 313 | 32,142,320
* 422,251
420,011
1,457,250
5,525,350
3,761,846
3,174,597
3,173,216
14,207,799 | 52,328
* 691
5,621
21,255
19,193
3,030
1,212
644
681 | 10,760,757
* 6,603
12,329
271,485
1,486,627
1,104,141
1,025,933
983,523
5,870,117 | | Grantmaking-nonoperating foundations Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$25,000,000 \$25,000,000 under \$50,000,000 \$50,000,000 under \$100,000,000 \$100,000,000 under \$100,000,000 \$Total | 64,468
1,480
11,844
25,091
20,300
3,134
1,246
672
701 | 63,579 1,184 11,253 25,091 20,300 3,134 1,244 672 701 | 82,566,720
261,994
466,119
2,527,211
10,834,692
7,978,239
6,869,224
7,224,405
46,404,836
5,179,837 | 26,701 * 494 5,927 10,290 7,596 1,275 510 295 313 2,861 | 32,142,320 * 422,251 420,011 1,457,250 5,525,350 3,761,846 3,174,597 3,173,216 14,207,799 2,427,807 | 52,328 * 691 5,621 21,255 19,193 3,030 1,212 644 681 2,542 | 10,760,757 * 6,603 12,329 271,485 1,486,627 1,104,141 1,025,933 983,523 5,870,117 419,139 | | Grantmaking-nonoperating foundations Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$25,000,000 \$25,000,000 under \$50,000,000 \$50,000,000 under \$100,000,000 \$50,000,000 under \$100,000,000 \$Total Zero or unreported | 64,468
1,480
11,844
25,091
20,300
3,134
1,246
672
701
4,123
* 99 | 63,579 1,184 11,253 25,091 20,300 3,134 1,244 672 701 4,122 * 99 | 82,566,720
261,994
466,119
2,527,211
10,834,692
7,978,239
6,869,224
7,224,405
46,404,836
5,179,837
* 3,710 | 26,701
* 494
5,927
10,290
7,596
1,275
510
295
313
2,861
* 99 | 32,142,320 * 422,251 420,011 1,457,250 5,525,350 3,761,846 3,174,597 3,173,216 14,207,799 2,427,807 * 3,710 | 52,328 * 691 5,621 21,255 19,193 3,030 1,212 644 681 2,542 | 10,760,757 * 6,603 12,329 271,485 1,486,627 1,104,141 1,025,933 983,523 5,870,117 419,139 | |
Grantmaking-nonoperating foundations Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$25,000,000 \$25,000,000 under \$50,000,000 \$50,000,000 under \$50,000,000 \$50,000,000 under \$100,000,000 \$100,000,000 or more Grantmaking-operating foundations Total Zero or unreported \$1 under \$100,000 | 64,468
1,480
11,844
25,091
20,300
3,134
1,246
672
701
4,123
* 99
1,875 | 63,579 1,184 11,253 25,091 20,300 3,134 1,244 672 701 4,122 * 99 1,875 | 82,566,720
261,994
466,119
2,527,211
10,834,692
7,978,239
6,869,224
7,224,405
46,404,836
5,179,837
* 3,710
84,136 | 26,701 * 494 5,927 10,290 7,596 1,275 510 295 313 2,861 * 99 1,283 | 32,142,320
* 422,251
420,011
1,457,250
5,525,350
3,761,846
3,174,597
3,173,216
14,207,799
2,427,807
* 3,710
81,461 | 52,328 * 691 5,621 21,255 19,193 3,030 1,212 644 681 2,542 0 * 987 | 10,760,757 * 6,603 12,329 271,485 1,486,627 1,104,141 1,025,933 983,523 5,870,117 419,139 0 * 1,285 | | Grantmaking-nonoperating foundations Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$25,000,000 \$25,000,000 under \$25,000,000 \$50,000,000 under \$100,000,000 \$50,000,000 under \$100,000,000 \$100,000,000 or more Grantmaking-operating foundations Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 | 64,468
1,480
11,844
25,091
20,300
3,134
1,246
672
701
4,123
* 99
1,875
1,247 | 63,579 1,184 11,253 25,091 20,300 3,134 1,244 672 701 4,122 * 99 1,875 1,247 | 82,566,720
261,994
466,119
2,527,211
10,834,692
7,978,239
6,869,224
7,224,405
46,404,836
5,179,837
* 3,710
84,136
163,895 | 26,701 * 494 5,927 10,290 7,596 1,275 510 295 313 2,861 * 99 1,283 * 796 | 32,142,320 * 422,251 420,011 1,457,250 5,525,350 3,761,846 3,174,597 3,173,216 14,207,799 2,427,807 * 3,710 81,461 * 47,706 | 52,328 * 691 5,621 21,255 19,193 3,030 1,212 644 681 2,542 0 * 987 796 | 10,760,757 * 6,603 12,329 271,485 1,486,627 1,104,141 1,025,933 983,523 5,870,117 419,139 0 * 1,285 11,187 | | Grantmaking-nonoperating foundations Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$25,000,000 \$25,000,000 under \$50,000,000 \$50,000,000 under \$100,000,000 \$100,000,000 under \$100,000,000 Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,000,000 under \$1,000,000 | 64,468 1,480 11,844 25,091 20,300 3,134 1,246 672 701 4,123 * 99 1,875 1,247 653 | 63,579 1,184 11,253 25,091 20,300 3,134 1,244 672 701 4,122 * 99 1,875 1,247 653 | 82,566,720
261,994
466,119
2,527,211
10,834,692
7,978,239
6,869,224
7,224,405
46,404,836
5,179,837
* 3,710
84,136
163,895
695,768 | 26,701 * 494 5,927 10,290 7,596 1,275 510 295 313 2,861 * 99 1,283 * 796 492 | 32,142,320 * 422,251 420,011 1,457,250 5,525,350 3,761,846 3,174,597 3,173,216 14,207,799 2,427,807 * 3,710 81,461 * 47,706 430,032 | 52,328 * 691 5,621 21,255 19,193 3,030 1,212 644 681 2,542 0 * 987 796 552 | 10,760,757 * 6,603 12,329 271,485 1,486,627 1,104,141 1,025,933 983,523 5,870,117 419,139 0 * 1,285 11,187 45,865 | | Grantmaking-nonoperating foundations Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$25,000,000 \$25,000,000 under \$50,000,000 \$50,000,000 under \$100,000,000 \$100,000,000 or more Grantmaking-operating foundations Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 \$100,000 under \$1,000,000 \$100,000 under \$10,000,000 \$100,000 under \$10,000,000 \$100,000 under \$25,000,000 | 64,468 1,480 11,844 25,091 20,300 3,134 1,246 672 701 4,123 * 99 1,875 1,247 653 127 | 63,579 1,184 11,253 25,091 20,300 3,134 1,244 672 701 4,122 * 99 1,875 1,247 653 126 | 82,566,720
261,994
466,119
2,527,211
10,834,692
7,978,239
6,869,224
7,224,405
46,404,836
5,179,837
* 3,710
84,136
163,895
695,768
591,946 | 26,701 * 494 5,927 10,290 7,596 1,275 510 295 313 2,861 * 99 1,283 * 796 492 96 | 32,142,320 * 422,251 420,011 1,457,250 5,525,350 3,761,846 3,174,597 3,173,216 14,207,799 2,427,807 * 3,710 81,461 * 447,706 430,032 359,812 | 52,328 * 691 5,621 21,255 19,193 3,030 1,212 644 681 2,542 0 * 987 796 552 105 | 10,760,757 * 6,603 12,329 271,485 1,486,627 1,104,141 1,025,933 983,523 5,870,117 419,139 0 * 1,285 11,187 45,865 29,877 | | Grantmaking-nonoperating foundations Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$25,000,000 \$25,000,000 under \$50,000,000 \$50,000,000 under \$100,000,000 \$100,000,000 under \$100,000,000 Total Zero or unreported \$1 under \$100,000 \$100,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,000,000 under \$1,000,000 | 64,468 1,480 11,844 25,091 20,300 3,134 1,246 672 701 4,123 * 99 1,875 1,247 653 | 63,579 1,184 11,253 25,091 20,300 3,134 1,244 672 701 4,122 * 99 1,875 1,247 653 | 82,566,720
261,994
466,119
2,527,211
10,834,692
7,978,239
6,869,224
7,224,405
46,404,836
5,179,837
* 3,710
84,136
163,895
695,768 | 26,701 * 494 5,927 10,290 7,596 1,275 510 295 313 2,861 * 99 1,283 * 796 492 | 32,142,320 * 422,251 420,011 1,457,250 5,525,350 3,761,846 3,174,597 3,173,216 14,207,799 2,427,807 * 3,710 81,461 * 47,706 430,032 | 52,328 * 691 5,621 21,255 19,193 3,030 1,212 644 681 2,542 0 * 987 796 552 | 10,760,757 * 6,603 12,329 271,485 1,486,627 1,104,141 1,025,933 983,523 5,870,117 419,139 0 * 1,285 11,187 45,865 | **Statistics of Income Bulletin** | Fall 2009 Table 1. Domestic Private Foundations: Number and Selected Financial Data, by Type of Foundation and Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006—Continued [All figures are estimates based on a sample—money amounts are in thousands dollars] | . 3 | | | 1 | | | | | | |--|------------------|-------------------------|------------------|------------------------|------------------|---|------------------|------------------------| | | Selected | sources of | | | | fravanua | | | | | revenue- | -continued | Total ex | penses | (less | f revenue | Net investm | nent income | | Type of foundation, asset size | Net gain | (less loss) | Total C | фензез | , | penses | 14Ct IIIVCStil | icht income | | Type of foundation, asset size | _ | s of assets | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | Number | A | Number | A | Number | A | Number | A | | | of returns | Amount | of returns | Amount | of returns | Amount | of returns | Amount | | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | (15) | | All foundations | ` ' | · · · | Ì | · | · · · | ì | ` ´ | ` ' | | Total | 49,590 | | 79,178 | 48,796,817 | 79,365 | 45,310,378 | 69,177 | 54,200,020 | | Zero or unreported | * 296 | * -179,507 | 2,027 | 1,246,336 | 1,435 | -978,607 | * 843 | * 16,191 | | \$1 under \$100,000 | 4,942 | 23,588 | 19,243 | 1,388,316 | 19,539 | -112,789 | 12,142 | 66,488 | | \$100,000 under \$1,000,000 | 19,349 | 529,645 | 29,055 | 2,950,836 | 29,276 | 295,151 | 27,731 | 1,062,702 | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$25,000,000 | 19,176
3,154 | 3,460,306
2,827,941 | 22,541
3,448 | 6,840,521
4,818,086 | 22,782
3,460 | 6,512,078
4,732,187 | 22,197
3,417 | 5,879,659
4,527,033 | | \$25,000,000 under \$25,000,000
\$25,000,000 under \$50,000,000 | 1,254 | 2,357,439 | 1,359 | 4,816,000 | 1,367 | 3,977,006 | 1,349 | 3,782,870 | | \$50,000,000 under \$100,000,000 | 687 | 2,801,172 | 739 | 4,160,764 | 741 | 3,944,777 | 735 | 4,414,481 | | \$100,000,000 or more | 732 | 23,925,990 | 765 | 23,045,378 | 765 | 26,940,575 | 763 | 34,450,596 | | Nonoperating foundations | 1 1 | | | | | | | - 1,100,000 | | Total | 47,138 | 33,890,773 | 71,892 | 43,690,331 | 72,178 | 42,505,314 | 63,912 | 51,308,283 | | Zero or unreported | * 296 | * -179,507 | 1,928 | 1,242,626 | 1,435 | -978,607 | * 843 | * 16,191 | | \$1 under \$100,000 | 4,547 | 23,042 | 15,692 | 656,001 | 16,086 | -143,452 | 10,268 | 63,055 | | \$100,000 under \$1,000,000 | 18,656 | 521,299 | 27,293 | 2,470,057 | 27,415 | 319,494 | 25,969 | 1,036,358 | | \$1,000,000 under \$10,000,000 | 18,192 | 3,306,878 | 21,135 | 6,037,009 | 21,375 | 6,147,961 | 21,007 | 5,629,850 | | \$10,000,000 under \$25,000,000 | 2,955 | 2,705,868 | 3,195 | 4,136,421 | 3,207 | 4,454,915 | 3,181 | 4,308,509 | | \$25,000,000 under \$50,000,000 | 1,175 | 2,270,708 | 1,256 | 3,648,770 | 1,265 | 3,607,554 | 1,256 | 3,653,893 | | \$50,000,000 under \$100,000,000 | 637 | 2,611,091 | 683 | 3,861,807 | 684 | 3,701,581 | 681 | 4,164,706 | | \$100,000,000 or more | 681 | 22,631,393 | 710 | 21,637,639 | 710 | 25,395,868 | 708 | 32,435,721 | | Operating foundations Total | 2,452 | 1,855,803 | 7,286 | 5,106,486 | 7,187 | 2,805,063 | 5,264 | 2,891,736 | | Zero or unreported | 2,452 | 1,055,005 | * 99 | * 3,710 | 7,167 | 2,003,003 | 5,264 | 2,031,730 | | \$1 under \$100.000 | * 395 | * 547 | 3,551 | 732,315 | 3,453 | 30,663 | 1,875 | 3,433 | | \$100,000 under \$1,000,000 | 693 | 8,346 | 1,762 | 480.779 | 1,861 | -24,344 | 1,762 | 26,344 | | \$1,000,000 under \$10,000,000 | 984 | 153,428 | 1,407 | 803,512 | 1,407 | 364,117 | 1,190 | 249,809 | | \$10,000,000 under \$25,000,000 | 199 | 122,073 | 253 | 681,665 | 253 | 277,272 | 236 | 218,524 | | \$25,000,000 under \$50,000,000 | 79 | 86,731 | 103 | 697,809 | 102 | 369,452 | 93 | 128,977 | | \$50,000,000 under \$100,000,000 | 50 | 190,081 | 56 | 298,958 | 57 | 243,196 | 54 | 249,775 | | \$100,000,000 or more | 51 | 1,294,598 | 55 | 1,407,739 | 55 | 1,544,707 | 55 | 2,014,875 | |
Grantmaking foundations | | | | | | | | | | Total | 47,140 | | 68,591 | 46,356,191 | 68,194 | 41,390,365 | 61,781 | 53,443,362 | | Zero or unreported | * 296 | * -179,507 | 1,579 | 1,243,381 | 1,283 | -977,677 | * 690 | * 16,133 | | \$1 under \$100,000 | 4,646 | 23,391 | 13,719 | 715,466 | 13,621 | -165,211 | 9,084 | 62,176 | | \$100,000 under \$1,000,000
\$1,000,000 under \$10,000,000 | 18,373
18,221 | 524,211
3,361,666 | 26,338
20,952 | 2,648,858
6,449,413 | 26,338
20,952 | 42,248
5,081,047 | 25,372
20,670 | 1,034,304
5,692,618 | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$25,000,000 | 3,018 | 2,753,111 | 3,261 | 4,499,373 | 3,260 | 4,070,812 | 3,237 | 4,390,763 | | \$25,000,000 under \$50,000,000 | 1,212 | 2,733,111 | 1,298 | 4,135,149 | 1,297 | 3,448,586 | 1,287 | 3,695,749 | | \$50,000,000 under \$100,000,000 | 659 | 2,725,133 | 703 | 3,995,745 | 703 | 3,541,440 | 701 | 4,319,067 | | \$100,000,000 or more | 716 | 23,821,848 | 740 | 22,668,806 | 740 | 26,349,121 | 739 | 34,232,552 | | Grantmaking-nonoperating foundations | | -,- ,- | | ,, | | -,, | | , , , , , , | | Total | 45,414 | 33,750,210 | 64,468 | 43,198,827 | 64,271 | 39,367,893 | 58,814 | 50,972,733 | | Zero or unreported | * 296 | * -179,507 | 1,480 | 1,239,672 | 1,283 | -977,677 | * 690 | * 16,133 | | \$1 under \$100,000 | 4,251 | 22,844 | 11,844 | 637,389 | 11,844 | -171,270 | 8,097 | 59,817 | | \$100,000 under \$1,000,000 | 17,778 | 517,562 | 25,091 | 2,421,385 | 25,091 | 105,826 | 24,223 | 1,012,498 | | \$1,000,000 under \$10,000,000 | 17,699 | 3,253,645 | 20,300 | 5,946,573 | 20,300 | 4,888,119 | 20,078 | 5,514,764 | | \$10,000,000 under \$25,000,000 | 2,911 | | 3,134 | 4,019,841 | 3,134 | 3,958,398 | 3,116 | 4,245,445 | | \$25,000,000 under \$50,000,000 | 1,171 | 2,263,549 | 1,246 | 3,620,746 | 1,246 | 3,248,478 | 1,240 | 3,617,316 | | \$50,000,000 under \$100,000,000 | 630
679 | 2,573,651
22,620,754 | 672 | 3,805,852 | 672
701 | 3,418,553 | 670 | 4,135,275 | | \$100,000,000 or more | 679 | 22,020,754 | 701 | 21,507,369 | 701 | 24,897,467 | 700 | 32,371,486 | | Grantmaking-operating foundations Total | 1,726 | 1,599,009 | 4,123 | 3,157,364 | 3,923 | 2,022,472 | 2,967 | 2,470,629 | | Zero or unreported | 1,720 | 1,333,003 | * 99 | * 3,710 | 0,525 | 0 | 2,307 | 2,-70,029 | | \$1 under \$100,000 | * 395 | * 547 | 1,875 | 78,077 | 1,776 | 6,058 | 987 | 2,359 | | \$100,000 under \$1,000,000 | 595 | 6,649 | 1,247 | 227,473 | 1,247 | -63,577 | 1,149 | 21,806 | | \$1,000,000 under \$10,000,000 | 522 | 108,021 | 653 | 502,840 | 653 | 192,928 | 593 | 177,854 | | \$10,000,000 under \$25,000,000 | 107 | 75,400 | 127 | 479,532 | 126 | 112,414 | 121 | 145,318 | | \$25,000,000 under \$50,000,000 | 41 | 55,817 | 52 | 514,403 | 51 | 200,108 | 47 | 78,434 | | \$50,000,000 under \$100,000,000 | 29 | | 31 | 189,893 | 31 | 122,887 | 31 | 183,792 | | \$100,000,000 or more | 37 | 1,201,094 | 39 | 1,161,437 | 39 | 1,451,654 | 39 | 1,861,066 | | Footpotes at end of table | | | | | | | | | Statistics of Income Bulletin | Fall 2009 Table 1. Domestic Private Foundations: Number and Selected Financial Data, by Type of Foundation and Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006—Continued [All figures are estimates based on a sample—money amounts are in thousands dollars] | [| | | 1 | | | | | | |--|-------------------|-------------------------|-------------------|-----------------------------|-----------------------|----------------------|-------------------|------------------| | Type of foundation, asset size | | ments for
ourposes | | ons, gifts,
ts paid [1] | Excise
net investm | tax on
ent income | | assets
value) | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (16) | (17) | (18) | (19) | (20) | (21) | (22) | (23) | | All foundations | | | | | | | | | | Total | 73,772 | 40,685,960 | 68,591 | 34,932,213 | 65,583 | 796,416 | | 569,301,990 | | Zero or unreported | 1,579 | 1,163,293 | 1,579 | 1,152,071 | * 690 | * 164 | 0 | 0 | | \$1 under \$100,000 | 15,988 | 1,308,821 | 13,719 | 582,638 | 9,874 | 875 | 20,722 | 716,834 | | \$100,000 under \$1,000,000 | 27,861 | 2,557,654 | 26,338 | 2,198,826 | 27,011 | 14,903 | 29,473 | 11,178,582 | | \$1,000,000 under \$10,000,000 | 22,084 | 5,985,205 | 20,952 | 5,275,714 | 21,885 | 91,328 | 22,782 | | | \$10,000,000 under \$25,000,000 | 3,412 | 4,110,952 | 3,261 | 3,632,651 | 3,351 | 68,826 | 3,463 | 44,995,808 | | \$25,000,000 under \$50,000,000 | 1,353 | 3,816,961 | 1,298 | 3,342,844 | 1,317 | 54,808 | 1,368 | | | \$50,000,000 under \$100,000,000 | 735 | 3,594,598 | 703 | 3,148,988 | 716 | 65,279 | 742 | 43,862,038 | | \$100,000,000 or more | 761 | 18,148,475 | 740 | 15,598,482 | 739 | 500,233 | 765 | 367,179,409 | | Nonoperating foundations | | | | | | | | | | Total | 67,135 | 36,728,811 | 64,468 | 33,850,209 | 61,544 | 773,648 | | 527,214,678 | | Zero or unreported | 1,480 | 1,159,583 | 1,480 | 1,148,362 | * 690 | * 164 | 0 | 0 | | \$1 under \$100,000 | 12,929 | 616,414 | 11,844 | 564,577 | 8,788 | 827 | 17,072 | 589,631 | | \$100,000 under \$1,000,000 | 26,149 | 2,249,808 | 25,091 | 2,127,817 | 25,352 | 14,447 | 27,612 | | | \$1,000,000 under \$10,000,000 | 20,768 | 5,399,311 | 20,300 | 5,116,990 | 20,911 | 87,834 | 21,375 | | | \$10,000,000 under \$25,000,000 | 3,169 | 3,618,358 | 3,134 | 3,372,057 | 3,174 | 66,101 | 3,208 | | | \$25,000,000 under \$50,000,000 | 1,254 | 3,247,667 | 1,246 | 2,998,501 | 1,249 | 53,639 | 1,265 | | | \$50,000,000 under \$100,000,000 | 680 | 3,352,402
17,085,268 | 672 | 3,083,926 | 678 | 61,892 | 685 | | | \$100,000,000 or more | 706 | 17,085,268 | 701 | 15,437,979 | 701 | 488,744 | 710 | 340,525,679 | | Operating foundations | 6,637 | 3,957,149 | 4,123 | 1 002 004 | 4,040 | 22.760 | 7 207 | 42,087,312 | | Total Zero or unreported | * 99 | * 3,710 | * 99 | 1,082,004
* 3,709 | 4,040 | 22,769
0 | 7,387 | 42,007,312 | | \$1 under \$100,000 | 3,058 | 692,407 | 1,875 | 18,061 | 1,086 | 47 | 3,650 | 127,204 | | \$100,000 under \$1,000,000 | 1,712 | 307,846 | 1,075 | 71,009 | 1,659 | 456 | | 832,237 | | \$1,000,000 under \$10,000,000 | 1,712 | 585,894 | 653 | 158,724 | 974 | 3,495 | 1,861
1,407 | 4,337,455 | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$25,000,000 | 243 | 492,593 | 127 | 260,594 | 177 | 2,725 | 255 | 3,478,158 | | \$25,000,000 under \$25,000,000
\$25,000,000 under \$50,000,000 | 99 | 569,295 | 52 | 344,343 | 68 | 1,169 | 103 | 3,181,339 | | \$50,000,000 under \$100,000,000 | 55 | 242,196 | 31 | 65,062 | 38 | 3,388 | 57 | 3,477,189 | | \$100,000,000 or more | 55 | 1,063,207 | 39 | 160,502 | 38 | 11,489 | 55 | 26,653,730 | | Grantmaking foundations | - 33 | 1,000,207 | - 55 | 100,002 | - 30 | 11,400 | - 33 | 20,000,700 | | Total | 68,591 | 39,038,976 | 68,591 | 34,932,213 | 60,010 | 786,967 | 67 012 | 550,865,674 | | Zero or unreported | 1,579 | 1,163,293 | 1,579 | 1,152,071 | * 690 | * 164 | 0,012 | 0 | | \$1 under \$100,000 | 13,719 | 685,732 | 13,719 | 582,638 | 7,999 | 804 | 13,719 | 526,451 | | \$100,000 under \$1,000,000 | 26,338 | 2,351,792 | 26,338 | 2,198,826 | 24,858 | 14,414 | 26,338 | | | \$1,000,000 under \$10,000,000 | 20,952 | 5,792,875 | 20,952 | 5,275,714 | 20,574 | 88,464 | 20,952 | | | \$10,000,000 under \$25,000,000 | 3,261 | 3,951,759 | 3,261 | 3,632,651 | 3,204 | 66,935 | 3,261 | 42,307,038 | | \$25,000,000 under \$50,000,000 | 1,298 | 3,692,331 | 1,298 | 3,342,844 | 1,271 | 53,673 | 1,298 | | | \$50,000,000 under \$100,000,000 | 703 | 3,478,623 | 703 | 3,148,988 | 690 | 64,174 | 703 | | | \$100,000,000 or more | 740 | 17,922,572 | 740 | 15,598,482 | 723 | 498,340 | | 362,325,334 | | Grantmaking-nonoperating foundations | | ,- ,- | | .,, | | , | | , , , , , , , , | | Total | 64,468 | 36,589,621 | 64,468 | 33,850,209 | 57,436 | 767,783 | 62,988 | 519,234,486 | | Zero or unreported | 1,480 | 1,159,583 | 1,480 | 1,148,362 | * 690 | * 164 | 0 | 0 | | \$1 under \$100,000 | 11,844 | 612,808 | 11,844 | 564,577 | 7,308 | 766 | 11,844 | 453,476 | | \$100,000 under \$1,000,000 | 25,091 | 2,237,159 | 25,091 | 2,127,817 | 23,709 | 14,023 | 25,091 | 9,441,986 | | \$1,000,000 under \$10,000,000 | 20,300 | 5,381,645 | 20,300 | 5,116,990 | 20,022 | 85,664 | 20,300 | | | \$10,000,000 under \$25,000,000 | 3,134 | 3,589,022 | 3,134 | 3,372,057 | 3,110 | 64,935 | 3,134 | 40,548,290 | | \$25,000,000 under \$50,000,000 | 1,246 | 3,231,420 | 1,246 | 2,998,501 | 1,234 | 52,966 | 1,246 | | | \$50,000,000 under \$100,000,000 | 672 | 3,315,406 | 672 | 3,083,926 | 668 | 61,491 | 672 | | | \$100,000,000 or more | 701 | 17,062,578 | 701 | 15,437,979 | 695 | 487,775 | 701 | 338,518,492 | | Grantmaking-operating foundations Total | 4,123 | 2,449,355 | 4,123 | 1,082,004 | 2,574 | 19,184 | 4,024 | 31,631,188 | | Zero or unreported | * 99 | * 3,710 | * 99 | * 3,709 | 0 | 0 | 0 | 0 | | \$1 under \$100,000 | 1,875 | 72,925 | 1,875 | 18,061 | * 691 | * 38 | 1,875 | 72,975 | | \$100,000 under \$1,000,000 | 1,247 | 114,633 | 1,247 | 71,009 | 1,149 | 392 | 1,247 | 601,898 | | \$1,000,000 under \$10,000,000 | 653 | 411,230 | 653 | 158,724 | 552 | 2,800 | 653 | 1,913,621 | | \$10,000,000 under \$25,000,000 | 127 | 362,737 | 127 | 260,594 | 94 | 2,000 | 127 | 1,758,747 | | \$25,000,000 under \$50,000,000 | 52 | 460,911 | 52 | 344,343 | 37 | 706 | 52 | 1,609,768 | | \$50,000,000 under \$100,000,000 | 31 | 163,217 | 31 | 65,062 | 22 | 2,683 | 31 | 1,867,336 | | \$100,000,000 or more | 39 | 859,994 | 39 | 160,502 | 28 | 10,565 | 39 | 23,806,842 | | Footnotes at end of table | | | | | | | | | Statistics of Income Bulletin | Fall 2009 Table 1. Domestic Private Foundations: Number and Selected Financial Data, by Type of Foundation and Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006—Continued [All figures are
estimates based on a sample—money amounts are in thousands dollars] | . 5 | | | , | | | | | | |---|-------------------|---------------------------|-------------------|---------------------------|-------------------|-------------------------|-------------------|--------------------------| | | | ment assets | | | | in securities value) | | | | Type of foundation, asset size | (book | value) | To | otal | Governmen | t obligations | Corpora | ate stock | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | - | (24) | (25) | (26) | (27) | (28) | (29) | (30) | (31) | | All foundations | , , | <u> </u> | Ì | ` ´ | · | ì | <u> </u> | ` ′ | | Total | 69,453 | 536,162,477 | 52,711 | 345,864,368 | 16,330 | 38,297,720 | 49,169 | 268,552,683 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 under \$100,000 | 12,931 | 529,667 | 5,623 | 235,663 | 1,183 | 17,785 | 4,637 | 189,613 | | \$100,000 under \$1,000,000 | 27,874 | 9,757,249 | 21,530 | 6,291,827 | 4,873 | 580,814 | 20,056 | 4,719,618 | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$25,000,000 | 22,345 | , , | 19,738 | 40,222,877 | 7,272 | 4,417,785 | 18,849 | | | \$25,000,000 under \$25,000,000
\$25,000,000 under \$50,000,000 | 3,439
1,360 | 37,046,795 | 3,141
1,255 | 29,863,971
26,371,983 | 1,581
667 | 3,734,333 | 3,036
1,209 | 22,007,839
19,398,367 | | \$50,000,000 under \$100,000,000 | 739 | | 686 | 27,424,763 | 353 | 3,374,998
3,246,572 | 1,209 | 21,103,918 | | \$100,000,000 drider \$100,000,000
\$100,000,000 or more | 765 | | | 215,453,285 | 400 | 22,925,432 | 722 | | | Nonoperating foundations | 700 | 000,211,007 | 101 | 210,400,200 | 400 | 22,323,432 | 122 | 170,701,040 | | Total | 64,186 | 505,524,761 | | 329,203,288 | | 36,618,943 | | 255,427,238 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 000 | 0 | 0 | | \$1 under \$100,000 | 11,155 | | 4,833 | 203,391 | 888 | 8,302 | 4,143 | 171,367 | | \$100,000 under \$1,000,000
\$1,000,000 under \$10,000,000 | 26,112
21,070 | 9,114,291
53,527,853 | 20,735
18,829 | 6,054,325
38,837,386 | 4,618
6,961 | 494,919
4,278,522 | 19,461
18,015 | 4,584,702
29,398,548 | | \$10.000,000 under \$10,000,000 | 3,196 | | 2,955 | 28,569,116 | 1,477 | 3,513,630 | 2,862 | | | \$25,000,000 under \$25,000,000
\$25,000,000 under \$50,000,000 | 1,260 | , , | 1,182 | 25,256,672 | 629 | 3,241,127 | 1,147 | 18,552,901 | | \$50,000,000 under \$100,000,000 | 683 | 38,195,662 | 638 | 26,028,215 | 326 | 3,060,648 | 618 | | | \$100,000,000 or more | | 329,658,279 | 686 | | 376 | 22,021,795 | 672 | | | Operating foundations | 1 | 020,000,270 | | 201,201,100 | 0.0 | 22,021,100 | 0.2 | 101,000,000 | | Total | 5,267 | 30,637,716 | 2,852 | 16,661,080 | 1,055 | 1,678,776 | 2,251 | 13,125,444 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 under \$100,000 | 1,776 | 51,727 | * 790 | * 32,272 | * 296 | * 9,484 | * 494 | * 18,246 | | \$100,000 under \$1,000,000 | 1,762 | 642,958 | 795 | 237,502 | * 255 | * 85,895 | 594 | 134,916 | | \$1,000,000 under \$10,000,000 | 1,275 | 2,589,006 | 909 | 1,385,490 | 311 | 139,262 | 833 | 1,033,234 | | \$10,000,000 under \$25,000,000 | 243 | 2,260,894 | 186 | 1,294,855 | 104 | 220,703 | 174 | 877,847 | | \$25,000,000 under \$50,000,000 | 100 | 1,979,237 | 73 | 1,115,311 | 38 | 133,871 | 62 | 845,466 | | \$50,000,000 under \$100,000,000 | 56 | 2,560,636 | 48 | 1,396,549 | 27 | 185,924 | 43 | 1,024,028 | | \$100,000,000 or more | 55 | 20,553,258 | 51 | 11,199,102 | 24 | 903,637 | 50 | 9,191,707 | | Grantmaking foundations Total | 61,340 | 523,266,008 | 49,225 | 339,169,101 | 15,626 | 37,664,822 | 46,010 | 263,373,637 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 under \$100,000 | 9,577 | 412,995 | 4,932 | 171,410 | 986 | 10,634 | 4,143 | 136,484 | | \$100,000 under \$1,000,000 | 25,113 | , , | 20,040 | 5,985,614 | 4,770 | 575,681 | 18,619 | 4,482,391 | | \$1,000,000 under \$10,000,000 | 20,667 | | 18,662 | 38,373,747 | 6,985 | 4,279,450 | 17,829 | | | \$10,000,000 under \$25,000,000 | 3,249 | | 3,005 | 28,828,033 | 1,505 | 3,572,324 | 2,907 | 21,309,379 | | \$25,000,000 under \$50,000,000 | 1,292 | 35,646,136 | 1,212 | 25,681,270 | 648 | 3,285,433 | 1,171 | 18,899,429 | | \$50,000,000 under \$100,000,000
\$100,000,000 or more | 702
740 | 39,101,008
346,322,827 | 656 | 26,577,191
213,551,836 | 338
394 | 3,143,252
22,798,048 | 636
705 | | | Grantmaking-nonoperating foundations | 740 | 340,322,621 | 7 10 | 213,331,630 | 394 | 22,790,040 | 703 | 109,215,960 | | Total | 58,332 | | 47,331 | 326,327,074 | 14,889 | 36,350,949 | | 253,152,208 | | Zero or unreported | 0 | 000.077 | 0 | 0 | 0 | 0 000 | 0 740 | 0 | | \$1 under \$100,000 | 8,590 | 383,077 | 4,339 | 150,665 | 789 | 6,329 | 3,748 | 122,675 | | \$100,000 under \$1,000,000 | 23,964 | 8,472,471 | 19,392 | 5,789,383 | 4,515 | 489,786 | 18,172 | 4,383,129 | | \$1,000,000 under \$10,000,000 | 20,039 | | 18,210 | 37,665,011 | 6,810 | 4,179,728 | 17,407 | 28,395,902 | | \$10,000,000 under \$25,000,000 | 3,124 | | 2,907 | | | 3,458,833 | 2,817 | | | \$25,000,000 under \$50,000,000
\$50,000,000 under \$100,000,000 | 1,243
671 | 34,607,053
37,620,106 | 1,173
628 | | 626
321 | 3,210,513
3,026,410 | 1,138
611 | | | \$100,000,000 or more | 701 | | 682 | | 375 | 21,979,351 | | 161,129,107 | | Grantmaking-operating foundations | | | | | | , , , | | | | Total | 3,008 | | 1,894 | 12,842,028 | 738 | 1,313,872 | 1,448 | 10,221,428 | | Zero or unreported | 0 | 00.040 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 under \$100,000 | 987 | 29,918 | * 593 | * 20,744 | 197 | 4,305 | * 395 | * 13,808 | | \$100,000 under \$1,000,000
\$1,000,000 under \$10,000,000 | 1,149
628 | | 648
452 | 196,231 | * 255
176 | * 85,895 | * 447
422 | * 99,263
464,848 | | \$10,000,000 under \$10,000,000
\$10,000,000 under \$25,000,000 | 125 | 1,423,859
1,206,599 | 452
98 | 708,735
657,070 | 52 | 99,722
113,490 | 90 | 464,848
455,405 | | \$25,000,000 under \$25,000,000
\$25,000,000 under \$50,000,000 | 49 | | 39 | 635,231 | 22 | 74,921 | 33 | 482,877 | | \$50,000,000 under \$100,000,000 | 31 | 1,480,902 | 28 | 822,995 | 17 | 116,842 | 25 | 618,348 | | \$100,000,000 drider \$100,000,000 | 39 | | 36 | 9,801,022 | 19 | 818,698 | | 8,086,879 | | Footnates at and of table | - 55 | . 5, . 55, 550 | 30 | 0,001,022 | 10 | 510,000 | - 50 | 5,550,575 | Statistics of Income Bulletin | Fall 2009 Table 1. Domestic Private Foundations: Number and Selected Financial Data, by Type of Foundation and Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006—Continued [All figures are estimates based on a sample—money amounts are in thousands dollars] | . , | | | - | | | | | | |---|-------------------|------------------------------|-------------------|-------------|-------------------|-------------|-------------------|-----------------------------| | | | in securities
)—continued | | assets | | ment assets | | in securities
ket value) | | Type of foundation, asset size | Corpora | te bonds | (fair mar | ket value) | (fair mari | ket value) | To | otal | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (32) | (33) | (34) | (35) | (36) | (37) | (38) | (39) | | All foundations | \ \frac{1}{2} | (/ | ` ' | (/ | (/ | ` ' | (/ | (/ | | Total | 22,452 | 39,013,966 | 79.315 | 645,810,232 | 69.453 | 609,660,794 | 52.711 | 403,667,507 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | \$1 under \$100,000 | 1,381 | 28,265 | 20,722 | 661,248 | 12,931 | 479.333 | | 209,005 | | \$100,000 under \$1,000,000 | 7,788 | 991,394 | 29,473 | 12,740,859 | 27,874 | -, | 21,530 | | | \$1,000,000 under \$10,000,000 | 9,822 | 5,373,309 | 22,782 | 71,638,613 | 22,345 | , , | 19,738 | | | \$10,000,000 under \$25,000,000 | 1,820 | 4,121,800 | 3,463 | 53,637,378 | 3,439 | | 3,141 | -,, | | | | | | | | | | | | \$25,000,000 under \$50,000,000 | 755 | 3,598,618 | 1,368 | | 1,360 | | 1,255 | | | \$50,000,000 under \$100,000,000 | 406 | 3,074,273 | 742 | 51,823,632 | 739 | | 686 | | | \$100,000,000 or more | 480 | 21,826,307 | 765 | 407,441,713 | 765 | 388,650,666 | /3/ | 243,543,490 | | Nonoperating foundations | | | | | | | | | | Total | 21,460 | 37,157,107 | 71,928 | 597,708,854 | 64,186 | 574,870,795 | | 385,812,028 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 under \$100,000 | 1,183 | 23,722 | 17,072 | 534,200 | 11,155 | | | 174,831 | | \$100,000 under \$1,000,000 | 7,641 | 974,703 | 27,612 | 11,790,318 | 26,112 | 10,582,282 | 20,735 | 7,362,276 | | \$1,000,000 under \$10,000,000 | 9,385 | 5,160,316 | 21,375 | 66,890,956 | 21,070 | 63,365,630 | 18,829 | 47,593,082 | | \$10,000,000 under \$25,000,000 | 1,715 | 3,925,494 | 3,208 | 49,696,544 | 3,196 | 47,487,636 | 2,955 | 35,465,925 | | \$25,000,000 under \$50,000,000 | 710 | 3,462,645 | 1,265 | 44,358,055 | 1,260 | 42,351,384 | 1,182 | 31,424,895 | | \$50,000,000 under \$100,000,000 | 378 | 2,887,677 | 685 | 47,910,092 | 683 | 45,538,523 | 638 | 31,875,866 | | \$100,000,000 or more | 447 | 20,722,550 | 710 | | 710 | 365,120,226 | 686 | 231,915,153 | | Operating foundations | | | | ,, | | | | | | Total | 992 | 1,856,860 | 7,387 | 48,101,378 | 5,267 | 34,789,999 | 2,852 | 17,855,478 | | Zero or unreported | 0 | 0 | 0 | | 0,201 | | 0 | | | \$1 under \$100,000 | * 197 | * 4,543 | 3,650 | 127,049 | 1,776 | | | * 34,175 | | \$100,000 under \$1,000,000 | * 147 | * 16,691 | 1,861 | 950,541 | 1,770 | 706,590 | | 300,098 | | \$1,000,000 under \$1,000,000
\$1,000,000 under \$10,000,000 | 437 | 212,994 | 1,407 | 4,747,657 | 1,702 | 2,873,342 | 909 | 1,592,585 | | | | | , | | | | | | | \$10,000,000 under \$25,000,000 | 105 | 196,305 | 255 |
3,940,834 | 243 | 2,567,111 | 186 | , , | | \$25,000,000 under \$50,000,000 | 45 | 135,973 | 103 | 3,508,734 | 100 | 2,188,046 | 73 | 1,211,480 | | \$50,000,000 under \$100,000,000 | 28 | 186,596 | 57 | 3,913,540 | 56 | 2,870,249 | 48 | 1,575,850 | | \$100,000,000 or more | 33 | 1,103,758 | 55 | 30,913,023 | 55 | 23,530,440 | 51 | 11,628,337 | | Grantmaking foundations | 04.004 | 00 400 040 | 07.040 | | 04.040 | | 40.005 | 005 054 004 | | Total | 21,384 | | | 624,084,344 | | 593,857,857 | | 395,951,881 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | | | - | | \$1 under \$100,000 | 1,183 | 24,292 | 13,719 | 516,023 | 9,577 | 407,869 | 4,932 | 186,536 | | \$100,000 under \$1,000,000 | 7,487 | 927,542 | 26,338 | | 25,113 | , , | | , , | | \$1,000,000 under \$10,000,000 | 9,385 | 5,233,547 | 20,952 | 66,255,711 | 20,667 | | 18,662 | | | \$10,000,000 under \$25,000,000 | 1,742 | 3,946,331 | 3,261 | 50,559,983 | 3,249 | 47,876,155 | 3,005 | 35,758,901 | | \$25,000,000 under \$50,000,000 | 727 | 3,496,408 | 1,298 | 45,464,379 | 1,292 | 43,007,430 | 1,212 | 31,863,745 | | \$50,000,000 under \$100,000,000 | 392 | 2,964,721 | 703 | 49,078,729 | 702 | 46,530,511 | 656 | 32,400,054 | | \$100,000,000 or more | 468 | 21,537,802 | 740 | 400,635,080 | 740 | 382,820,695 | 718 | 241,336,623 | | Grantmaking-nonoperating foundations | | | | | | | | | | Total | 20,883 | 36,823,916 | 62,988 | 588,696,920 | 58,332 | 567,761,016 | | | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | \$1 under \$100,000 | 1,085 | 21,661 | 11,844 | 443,387 | 8,590 | 375,641 | 4,339 | 164,074 | | \$100,000 under \$1,000,000 | 7,389 | 916,469 | 25,091 | 10,869,506 | 23,964 | 9,907,140 | 19,392 | 7,084,244 | | \$1,000,000 under \$10,000,000 | 9,194 | 5,089,382 | 20,300 | 64,151,317 | 20,039 | | | | | \$10,000,000 under \$25,000,000 | 1,692 | 3,858,157 | 3,134 | 48,582,069 | 3,124 | | | | | \$25,000,000 under \$50,000,000 | 704 | 3,418,975 | 1,246 | | 1,243 | | | | | \$50,000,000 under \$100,000,000 | 375 | 2,876,916 | | | 671 | | | , , | | \$100,000,000 or more | 444 | 20,642,357 | 701 | 373,935,498 | | 363,017,656 | | | | Grantmaking-operating foundations | 1111 | 20,042,007 | 701 | 070,000,400 | 701 | 303,017,030 | 002 | 201,004,240 | | Total | 502 | 1,306,727 | 4,024 | 35,387,425 | 3,008 | 26,096,840 | 1,894 | 13,365,858 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 under \$100,000 | * 99 | * 2,631 | 1,875 | 72,636 | 987 | 32,228 | * 593 | * 22,462 | | \$100,000 under \$1,000,000 | * 98 | * 11,073 | 1,247 | 704,932 | 1,149 | | | | | \$1,000,000 under \$10,000,000 | * 191 | * 144,165 | 653 | 2,104,394 | 628 | 1,581,761 | 452 | | | \$10,000,000 under \$25,000,000 | 50 | 88,174 | 127 | 1,977,914 | 125 | 1,336,774 | | | | \$25,000,000 under \$50,000,000 | 23 | 77,433 | 52 | 1,742,631 | 49 | 1,131,454 | 39 | | | \$50,000,000 under \$100,000,000 | 17 | 87,805 | | 2,085,336 | 31 | 1,630,767 | | | | \$100,000,000 under \$100,000,000
\$100,000,000 or more | 24 | | | | 39 | | | | | Footpatos at and of table | 24 | 090,440 | 39 | 20,033,002 | 39 | 19,003,040 | 30 | J,JJZ,J01 | Statistics of Income Bulletin | Fall 2009 Table 1. Domestic Private Foundations: Number and Selected Financial Data, by Type of Foundation and Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006—Continued [All figures are estimates based on a sample—money amounts are in thousands dollars] | | | (f | | in securities
ue)—continue | ed | | | worth | |---|-------------------|--------------------|-------------------|-------------------------------|--------------------|----------------------|-------------------|-------------------------| | Type of foundation, asset size | Governmen | t obligations | Corpora | ite stock | Corpora | te bonds | (DOOK | value) | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (40) | (41) | (42) | (43) | (44) | (45) | (46) | (47) | | All foundations | 40 000 | 20 747 070 | 40.400 | 225 750 046 | 20.450 | 20 400 504 | 70 005 | 542 COC 000 | | Total Zero or unreported | 16,330 | 38,717,970 | 49,169 | 325,758,946 | 22,452
0 | 39,190,591 | | 543,696,020 | | \$1 under \$100,000 | 1,183 | 17,817 | 4,637 | 163,226 | 1,381 | 27,963 | 20,722 | 533,779 | | \$100,000 under \$1,000,000 | 4,873 | 610,654 | 20,056 | 6,033,423 | 7,788 | 1,018,297 | 29,473 | | | \$1,000,000 under \$10,000,000 | 7,272 | 4,456,204 | 18,849 | 39,330,142 | 9,822 | 5,399,321 | 22,767 | 59,855,641 | | \$10,000,000 under \$25,000,000 | 1,581 | 3,780,047 | 3,036 | 29,013,705 | 1,820 | 4,185,127 | 3,463 | 43,901,283 | | \$25,000,000 under \$50,000,000 | 667 | 3,421,835 | 1,209 | 25,608,023 | 755 | 3,606,517 | 1,365 | 38,882,200 | | \$50,000,000 under \$100,000,000 | 353 | 3,322,005 | 661 | 27,035,023 | 406 | 3,094,689 | 742 | | | \$100,000,000 or more | 400 | 23,109,409 | 722 | 198,575,404 | 480 | 21,858,677 | 763 | 347,190,676 | | Nonoperating foundations | 4 | | | | | | _,,,,, | | | Total | 15,275 | | | 311,442,394 | 21,460 | 37,333,569 | | 506,214,522 | | Zero or unreported | 0
888 | 0 244 | 0 | 142.276 | 1 102 | 0 | | 414.097 | | \$1 under \$100,000
\$100,000 under \$1,000,000 | 4,618 | 8,341
515,769 | 4,143
19,461 | 143,276
5,845,225 | 1,183
7,641 | 23,213
1,001,283 | 17,072
27,612 | 414,087
10,168,952 | | \$1,000,000 under \$10,000,000 | 6,961 | 4,319,487 | 18,015 | , , | 9,385 | 5,187,041 | 21,360 | | | \$10,000,000 under \$25,000,000 | 1,477 | 3,560,036 | 2,862 | 27,918,092 | 1,715 | 3,987,798 | 3,208 | | | \$25,000,000 under \$50,000,000 | 629 | 3,286,673 | 1,147 | 24,667,229 | 710 | 3,470,994 | 1,263 | 36,164,441 | | \$50,000,000 under \$100,000,000 | 326 | 3,137,692 | 618 | | 378 | 2,907,811 | 685 | | | \$100,000,000 or more | 376 | 22,208,068 | 672 | , , | 447 | 20,755,429 | | 323,399,901 | | Operating foundations | | | | | | | | | | Total | 1,055 | 1,681,905 | 2,251 | 14,316,552 | 992 | 1,857,022 | 7,386 | 37,481,498 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | | \$1 under \$100,000 | * 296 | * 9,475 | * 494 | * 19,949 | * 197 | * 4,750 | | 119,692 | | \$100,000 under \$1,000,000 | * 255 | * 94,885 | 594 | 188,198 | * 147 | * 17,015 | | 744,663 | | \$1,000,000 under \$10,000,000 | 311 | 136,717 | 833 | 1,243,588 | 437 | 212,280 | 1,407 | 3,803,485 | | \$10,000,000 under \$25,000,000 | 104 | 220,011 | 174 | 1,095,613 | 105 | 197,329 | 255 | 3,134,034 | | \$25,000,000 under \$50,000,000 | 38
27 | 135,162 | 62 | 940,795 | 45
28 | 135,523 | 102 | 2,717,759 | | \$50,000,000 under \$100,000,000
\$100,000,000 or more | 24 | 184,313
901,341 | 43
50 | 1,204,659
9,623,748 | 33 | 186,878
1,103,248 | 57
55 | 3,171,090
23,790,775 | | Grantmaking foundations | 24 | 301,341 | 30 | 9,023,740 | 33 | 1,103,240 | 33 | 23,790,773 | | Total | 15,626 | 38,067,505 | 46.010 | 319,579,242 | 21,384 | 38,305,134 | 67,007 | 528,404,448 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 under \$100,000 | 986 | 10,676 | 4,143 | 151,986 | 1,183 | 23,874 | 13,719 | 356,505 | | \$100,000 under \$1,000,000 | 4,770 | 605,559 | 18,619 | 5,774,428 | 7,487 | 955,599 | 26,338 | 9,937,434 | | \$1,000,000 under \$10,000,000 | 6,985 | 4,320,860 | 17,829 | | 9,385 | 5,260,695 | 20,952 | | | \$10,000,000 under \$25,000,000 | 1,505 | 3,618,348 | 2,907 | 28,132,306 | 1,742 | 4,008,248 | 3,261 | 41,573,038 | | \$25,000,000 under \$50,000,000 | 648 | 3,331,001 | 1,171 | 25,029,569 | 727 | 3,503,175 | 1,295 | | | \$50,000,000 under \$100,000,000 | 338 | 3,199,223 | 636 | , , | 392 | 2,985,429 | 703 | | | \$100,000,000 or more | 394 | 22,981,836 | 705 | 196,786,672 | 468 | 21,568,115 | 738 | 343,532,520 | | Grantmaking-nonoperating foundations Total | 14,889 | 36,750,638 | 44 562 | 308,836,922 | 20,883 | 36,998,463 | 62 984 | 499,928,679 | | Zero or unreported | 14,009 | 0 | 44,302 | 0 | 20,003 | 0 | | 0 | | \$1 under \$100,000 | 789 | 6,372 | 3,748 | 136,460 | 1,085 | 21,243 | | 284,181 | | \$100,000 under \$1,000,000 | 4,515 | 510,674 | 18,172 | 5,629,209 | 7,389 | 944,361 | 25,091 | 9,342,662 | | \$1,000,000 under \$10,000,000 | 6,810 | 4,223,300 | 17,407 | 36,906,576 | 9,194 | 5,117,228 | 20,300 | | | \$10,000,000 under \$25,000,000 | 1,453 | 3,505,135 | 2,817 | 27,573,495 | 1,692 | 3,920,038 | 3,134 | 39,898,086 | | \$25,000,000 under \$50,000,000 | 626 | 3,256,219 | 1,138 | 24,517,242 | 704 | 3,426,119 | 1,244 | 35,700,508 | | \$50,000,000 under \$100,000,000 | 321 | 3,083,918 | 611 | | 375 | 2,896,502 | 672 | | | \$100,000,000 or more | 375 | 22,165,020 | 669 | 188,546,250 | 444 | 20,672,972 | 699 | 322,282,056 | | Grantmaking-operating foundations Total | 738 | | 1,448 | 10,742,320 | 502 | 1,306,672 | | | | Zero or unreported | 0 | | 0 | 0 | 0 | 0 | | 70.005 | | \$1 under \$100,000 | 197 | 4,305 | * 395 | * 15,526 | * 99 | * 2,631 | 1,875 | 72,325 | | \$100,000 under \$1,000,000 | * 255 | * 94,885 | * 447 | * 145,219 | * 98 | * 11,238 | | 594,772 | | \$1,000,000 under \$10,000,000 | 176 | 97,560 | 422 | 582,303 | * 191 | * 143,467 | 653 | 1,736,014 | | \$10,000,000 under \$25,000,000
\$25,000,000 under \$50,000,000 | 52
22 | 113,213
74,782 | 90 | 558,811
512,327 | 50
23 | 88,210
77,056 | | 1,674,952 | | \$25,000,000 under \$50,000,000
\$50,000,000 under \$100,000,000 | 17 | | 25 | | 17 | 88,927 | 31 | 1,394,471
1,752,772 | | \$100,000,000 under \$100,000,000
\$100,000,000 or more | 17 | | 36 | | 24 | 895,142 | | | | ψ 100,000,000 οι πιοιο | 19 | 010,010 | 30 | 0,240,422 | 24 | 030,142 | 39 | 21,200,404 | Statistics of Income Bulletin | Fall 2009 Table 1. Domestic Private Foundations: Number and Selected Financial Data, by Type of Foundation and Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006—Continued [All figures are estimates based on a sample—money amounts are in thousands dollars] | Type
of foundation, asset size | Noncharitable | e-use assets | Minimum inves | stment return | Distributabl | e amount | |--------------------------------------|-------------------|--------------|-------------------|---------------|-------------------|------------| | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (48) | (49) | (50) | (51) | (52) | (53) | | All foundations | | | | | | | | Total | 79,600 | 536,437,710 | 78,967 | 26,691,923 | 71,018 | 24,809,620 | | Zero or unreported | * 690 | * 416,982 | * 690 | * 20,849 | * 690 | * 20,685 | | \$1 under \$100,000 | 20,525 | 799,126 | 20,032 | 39,745 | 16,086 | 34,872 | | \$100,000 under \$1,000,000 | 29,325 | 11,885,968 | 29,226 | 586,111 | 27,205 | 590,029 | | \$1,000,000 under \$10,000,000 | 22,732 | 63,504,933 | 22,692 | 3,145,672 | 21,185 | 2,931,163 | | \$10,000,000 under \$25,000,000 | 3,458 | 47,171,147 | 3,458 | 2,348,268 | 3,201 | 2,177,755 | | \$25,000,000 under \$50,000,000 | 1,365 | 41,909,809 | 1,365 | 2,088,442 | 1,262 | 1,963,661 | | \$50,000,000 under \$100,000,000 | 740 | 44,980,061 | 739 | 2,241,034 | 680 | 2,098,851 | | \$100,000,000 or more | 765 | 325,769,684 | 765 | 16,221,802 | 708 | 14,992,605 | | Nonoperating foundations | | | | | | | | Total | 72,490 | 508,977,586 | 71,882 | 25,328,194 | 71,018 | 24,809,620 | | Zero or unreported | * 690 | * 416,982 | * 690 | * 20,849 | * 690 | * 20,685 | | \$1 under \$100,000 | 17,072 | 716,958 | 16,579 | 35,715 | 16,086 | 34,872 | | \$100,000 under \$1,000,000 | 27,514 | 11,197,492 | 27,415 | 551,988 | 27,205 | 590,029 | | \$1,000,000 under \$10,000,000 | 21,350 | 60,770,809 | 21,335 | 3,009,711 | 21,185 | 2,931,163 | | \$10,000,000 under \$25,000,000 | 3,205 | 44,984,869 | 3,205 | 2,239,087 | 3,201 | 2,177,755 | | \$25,000,000 under \$50,000,000 | 1,264 | 40,191,994 | 1,264 | 2,002,692 | 1,262 | 1,963,661 | | \$50,000,000 under \$100,000,000 | 684 | 42,644,361 | 683 | 2,124,249 | 680 | 2,098,851 | | \$100,000,000 or more | 710 | 308,054,122 | 710 | 15,343,902 | 708 | 14,992,605 | | Operating foundations | | | | 10,010,000 | | , | | Total | 7,110 | 27,460,124 | 7,085 | 1,363,729 | N/A | N/A | | Zero or unreported | 0 | 0 | 0 | 0 | N/A | N/A | | \$1 under \$100,000 | 3,453 | 82,168 | 3,453 | 4,029 | N/A | N/A | | \$100,000 under \$1,000,000 | 1,811 | 688,476 | 1,811 | 34.123 | N/A | N/A | | \$1,000,000 under \$10,000,000 | 1,382 | 2,734,124 | 1,356 | 135,961 | N/A | N/A | | \$10,000,000 under \$25,000,000 | 253 | 2,186,279 | 253 | 109,181 | N/A | N/A | | \$25,000,000 under \$50,000,000 | 101 | 1,717,815 | 101 | 85,749 | N/A | N/A | | \$50,000,000 under \$100,000,000 | 56 | 2,335,700 | 56 | 116,785 | N/A | N/A | | \$100,000,000 under \$100,000,000 | 55 | 17,715,563 | 55 | 877,900 | N/A | N/A | | Grantmaking foundations | 33 | 17,710,000 | 33 | 077,500 | IN/A | 13073 | | Total | 67,371 | 525,293,421 | 67,173 | 26,175,076 | 62,928 | 24,603,944 | | Zero or unreported | * 690 | * 416,982 | * 690 | * 20,849 | * 690 | * 20,685 | | \$1 under \$100,000 | 13,522 | 692,011 | 13,325 | 34,420 | 11,450 | 31,303 | | \$100,000 under \$1,000,000 | 26,240 | 11,023,462 | 26,240 | 548,301 | 24,885 | 555,907 | | \$1,000,000 under \$10,000,000 | 20,922 | 60,642,107 | 20,922 | 3,022,651 | 20,159 | 2,869,432 | | \$10,000,000 under \$25,000,000 | 3,258 | 45,455,787 | 3,258 | 2,267,923 | 3,131 | 2,148,076 | | \$25,000,000 under \$50,000,000 | 1,295 | 40,808,386 | 1,295 | 2,036,465 | 1,244 | 1,952,658 | | \$50,000,000 under \$100,000,000 | 703 | 43,448,011 | 703 | 2,169,178 | 669 | 2,077,032 | | \$100,000,000 drider \$100,000,000 | 740 | 322,806,676 | 740 | 16,075,291 | 699 | 14,948,849 | | Grantmaking-nonoperating foundations | 740 | 322,000,070 | 740 | 10,075,291 | 099 | 14,940,049 | | Total | 63,612 | 504,077,598 | 63,415 | 25,122,383 | 62.928 | 24,603,944 | | Zero or unreported | * 690 | * 416,982 | * 690 | * 20,849 | * 690 | * 20,685 | | \$1 under \$100,000 | 11,844 | 643,699 | 11,647 | 32.083 | 11,450 | 31,303 | | | 25.042 | | 25.042 | . , | 24,885 | | | \$100,000 under \$1,000,000 | - 7.7 | 10,468,513 | - , - | 520,553 | | 555,907 | | \$1,000,000 under \$10,000,000 | 20,285 | 59,120,584 | 20,285 | 2,946,575 | 20,159 | 2,869,432 | | \$10,000,000 under \$25,000,000 | 3,133 | 44,289,825 | 3,133 | 2,209,625 | 3,131 | 2,148,076 | | \$25,000,000 under \$50,000,000 | 1,245 | 39,906,073 | 1,245 | 1,991,491 | 1,244 | 1,952,658 | | \$50,000,000 under \$100,000,000 | 672 | 42,105,075 | 672 | 2,102,031 | 669 | 2,077,032 | | \$100,000,000 or more | 701 | 307,126,846 | 701 | 15,299,177 | 699 | 14,948,849 | | Grantmaking-operating foundations | | 04 04 5 655 | | 4 050 000 | | **** | | Total | 3,759 | 21,215,823 | 3,759 | 1,052,693 | N/A | N/A | | Zero or unreported | 0 | 0 | 0 | 0 | N/A | N/A | | \$1 under \$100,000 | 1,678 | 48,312 | 1,678 | 2,337 | N/A | N/A | | \$100,000 under \$1,000,000 | 1,198 | 554,949 | 1,198 | 27,748 | N/A | N/A | | \$1,000,000 under \$10,000,000 | 638 | 1,521,522 | 638 | 76,076 | N/A | N/A | | \$10,000,000 under \$25,000,000 | 125 | 1,165,962 | 125 | 58,298 | N/A | N/A | | \$25,000,000 under \$50,000,000 | 50 | 902,313 | 50 | 44,974 | N/A | N/A | | \$50,000,000 under \$100,000,000 | 31 | 1,342,935 | 31 | 67,147 | N/A | N/A | | \$100,000,000 or more | 39 | 15,679,830 | 39 | 776,114 | N/A | N/A | Statistics of Income Bulletin | Fall 2009 Table 1. Domestic Private Foundations: Number and Selected Financial Data, by Type of Foundation and Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006—Continued [All figures are estimates based on a sample—money amounts are in thousands dollars] | Type of foundation, asset size | Qualifying d | istributions | Undistribut
for 2 | | Excess di
carryover | stributions
to 2007 | |---|-------------------|--------------------------------|-----------------------|----------------------|------------------------|-------------------------| | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (54) | (55) | (56) | (57) | (58) | (59) | | All foundations | | | | | | | | Total | 74,130 | 42,392,332 | 24,969 | 6,341,126 | 47,647 | 51,938,352 | | Zero or unreported | 1,579 | 1,163,293 | * 99 | * 293 | 1,693 | 2,410,068 | | \$1 under \$100,000 | 16,185 | 1,317,266 | 3,550 | 4,610 | 12,733 | 2,311,260 | | \$100,000 under \$1,000,000 | 27,968 | 2,575,213 | 9,745 | 138,739 | 17,563 | 5,012,984 | | \$1,000,000 under \$10,000,000 | 22,129 | 6,129,248 | 9,006 | 896,891 | 12,359 | 11,278,250 | | \$10,000,000 under \$25,000,000 | 3,417 | 4,243,475 | 1,435
522 | 666,368 | 1,773 | 7,002,018 | | \$25,000,000 under \$50,000,000 | 1,356 | 3,928,327 | | 565,499
583,757 | 745 | 5,577,712 | | \$50,000,000 under \$100,000,000 | 735
761 | 3,781,376 | 289
323 | | 394
387 | 5,842,811 | | \$100,000,000 or more Nonoperating foundations | 761 | 19,254,135 | 323 | 3,484,970 | 387 | 12,503,249 | | Total | 67,467 | 37,635,450 | 24,969 | 6,341,126 | 47,647 | 51,938,352 | | Zero or unreported | 1,480 | 1,159,583 | * 99 | * 293 | 1,693 | 2,410,068 | | \$1 under \$100,000 | 13,127 | 620,541 | 3,550 | 4,610 | 12,733 | 2,311,260 | | \$100,000 under \$1,000,000 | 26,256 | 2,257,880 | 9,745 | 138,739 | 17,563 | 5,012,984 | | \$1,000,000 under \$1,000,000
\$1,000,000 under \$10,000,000 | 20,793 | 5,449,416 | 9,006 | 896,891 | 12,359 | 11,278,250 | | \$10,000,000 under \$25,000,000 | 3,170 | 3,678,589 | 1,435 | 666.368 | 1,773 | 7,002,018 | | \$25,000,000 under \$50,000,000 | 1,255 | 3,281,870 | 522 | 565,499 | 745 | 5,577,712 | | \$50,000,000 under \$100,000,000 | 680 | 3,460,874 | 289 | 583,757 | 394 | 5,842,811 | | \$100,000,000 or more | 706 | 17,726,696 | 323 | 3,484,970 | 387 | 12,503,249 | | Operating foundations | | ,. 20,000 | 020 | 0, 10 1,01 0 | 00. | 12,000,210 | | Total | 6,663 | 4,756,882 | N/A | N/A | N/A | N/A | | Zero or unreported | * 99 | * 3,710 | N/A | N/A | N/A | N/A | | \$1 under \$100,000 | 3,058 | 696,725 | N/A | N/A | N/A | N/A | | \$100,000 under \$1,000,000 | 1,712 | 317,333 | N/A | N/A | N/A | N/A | | \$1,000,000 under \$10,000,000 | 1,336 | 679,832 | N/A | N/A | N/A | N/A | | \$10,000,000 under \$25,000,000 | 247 | 564,886 | N/A | N/A | N/A | N/A | | \$25,000,000 under \$50,000,000 | 101 | 646,457 | N/A | N/A | N/A | N/A | | \$50,000,000 under \$100,000,000 | 55 | 320,502 | N/A | N/A | N/A | N/A | | \$100,000,000 or more | 55 | 1,527,439 | N/A | N/A | N/A | N/A | | Grantmaking foundations | | | | | | | | Total | 68,591 | 40,297,902 | 21,241 | 6,249,148 | 43,197 | 50,974,858 | | Zero or unreported | 1,579 | 1,163,293 | * 99 | * 293 | 1,382 | 2,277,846 | | \$1 under \$100,000 | 13,719 | 692,196 | 1,874 | 3,563 | 9,971 | 2,112,654 | | \$100,000 under \$1,000,000 | 26,338 | 2,352,690 | 8,449 | 125,715 | 16,593 | 4,902,050 | | \$1,000,000 under \$10,000,000 | 20,952 | 5,868,050 | 8,321 | 865,480 | 11,993 | 11,062,618 | | \$10,000,000 under \$25,000,000 | 3,261 | 4,040,540 | 1,388 | 649,736 | 1,748 | 6,866,395 | | \$25,000,000 under \$50,000,000 | 1,298 | 3,762,940 | 510 | 559,914 | 738 | 5,523,281 | | \$50,000,000 under \$100,000,000 | 703 | 3,561,653 | 282 | 575,677 | 390 | 5,745,999 | | \$100,000,000 or more | 740 | 18,856,540 | 319 | 3,468,770 | 382 | 12,484,014 | | Grantmaking-nonoperating foundations | 64.460 | 27 447 000 | 04 044 | 0.040.440 | 40.407 | 50.074.050 | | Total Zero or unreported | 64,468 | 37,417,968
1,159,583 | 21,241
* 99 | 6,249,148 | 43,197 | 50,974,858 | | | 1,480 | | | * 293 | 1,382 | 2,277,846 | | \$1 under \$100,000 | 11,844 | 615,819 | 1,874 | 3,563 | 9,971 | 2,112,654 | | \$100,000 under \$1,000,000 | 25,091
20,300 | 2,237,548 | 8,449
8,321 | 125,715 | 16,593 | 4,902,050
11,062,618 | | \$1,000,000 under \$10,000,000 | | 5,423,057 | | 865,480 | 11,993 | | | \$10,000,000 under \$25,000,000 | 3,134 | 3,642,573 | 1,388 | 649,736 | 1,748 | 6,866,395 | | \$25,000,000
under \$50,000,000 | 1,246 | 3,264,384
3,374,284 | 510 | 559,914 | 738 | 5,523,281 | | \$50,000,000 under \$100,000,000
\$100,000,000 or more | 672
701 | 17,700,720 | 282
319 | 575,677
3,468,770 | 390
382 | 5,745,999
12,484,014 | | Grantmaking-operating foundations | 701 | 17,700,720 | 319 | 3,400,770 | 302 | 12,404,014 | | Total | 4,123 | 2,879,934 | N/A | N/A | N/A | N/A | | Zero or unreported | * 99 | * 3,710 | N/A | N/A | N/A | N/A | | \$1 under \$100,000 | 1,875 | 76,377 | N/A | N/A | N/A | N/A | | \$100,000 under \$1,000,000 | 1,247 | 115,142 | N/A | N/A | N/A | N/A | | \$1,000,000 under \$10,000,000 | 653 | 444,993 | N/A | N/A | N/A | N/A | | \$10,000,000 under \$10,000,000 | 127 | 397,968 | N/A | N/A | N/A | N/A | | \$25,000,000 under \$50,000,000 | 52 | 498,556 | N/A | N/A | N/A | N/A | | \$50,000,000 under \$100,000,000 | 31 | 187,369 | N/A | N/A | N/A | N/A | | \$100,000,000 or more | 39 | 1,155,820 | N/A | N/A | N/A | N/A | | N/A—Not applicable. | . 30 | .,.00,020 | | . 471 | | /1 | N/A—Not applicable NOTE: Detail may not add to totals because of rounding. ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. ^[1] The data shown in columns 18 and 19 are based on the amount of contributions, gifts, and grants that foundations actually disbursed for charitable purposes for 2006 using the cash receipts and disbursement method of accounting. These amounts differ somewhat from those reported as contributions, gifts, and grants paid shown in the income statement because foundations may use either the cash receipts and disbursement or the accrual method of accounting. Statistics of Income Bulletin | Fall 2009 Table 2. Domestic Section 4947(a)(1) Charitable Trusts Treated as Foundations: Number and Selected Financial Data, by Type of Charitable Trust and Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006 [All figures are estimates based on a sample—money amounts are in thousands of dollars] | | | Tatal | | Selected source | | ces of revenue | | |--|------------|-------------------|--------------|-------------------------|------------|---------------------|------------| | Type of trust asset size | Number | l otal re | evenue | 0 4 15 41 | | Dividende | | | Type of trust, asset size | of returns | | | Contribution and grants | | Dividends a from se | | | | | Number | | Number | received | Number | curilles | | | | | Amount | of returns | Amount | of returns | Amount | | | (1) | of returns
(2) | (3) | (4) | (5) | (6) | (7) | | All charitable trusts | (1) | (2) | (0) | (+) | (0) | (0) | (1) | | Total | 3,502 | 3,470 | 611.063 | 250 | 108.856 | 3,290 | 161.763 | | Zero or unreported | 111 | 98 | 1,556 | 8 | 59 | 81 | 198 | | \$1 under \$100,000 | 687 | 674 | 7,716 | 72 | 4,276 | 586 | 965 | | \$100,000 under \$500,000 | 1,167 | 1,163 | 47,986 | 72 | 15,077 | 1,117 | 8,656 | | \$500,000 under \$1,000,000 | 583 | 583 | 41,961 | 25 | 6,641 | 574 | 11,469 | | \$1,000,000 under \$10,000,000 | 860 | 858 | 247,196 | 62 | 49,430 | 840 | 63,428 | | \$10,000,000 or more | 94 | 94 | 264,649 | 11 | 33,374 | 92 | 77,047 | | Nonoperating charitable trusts | | | | | | | | | Total | 3,469 | 3,437 | 605,984 | 241 | 108,061 | 3,265 | 161,376 | | Zero or unreported | 110 | 97 | 1,554 | 7 | 58 | 81 | 198 | | \$1 under \$100,000 | 676 | 663 | 7,625 | 68 | 4,222 | 581 | 955 | | \$100,000 under \$500,000 | 1,158 | 1,154 | 47,849 | 71 | 15,068 | 1,108 | 8,597 | | \$500,000 under \$1,000,000 | 577 | 577 | 41,647 | 25 | 6,641 | 569 | 11,366 | | \$1,000,000 under \$10,000,000 | 855 | 853 | 243,198 | 59 | 48,699 | 835 | 63,253 | | \$10,000,000 or more | 93 | 93 | 264,111 | 11 | 33,374 | 91 | 77,008 | | Operating charitable trusts | | | | | 705 | 0.5 | | | Total | 33 | 33
1 | 5,078 | 9 | 795 | 25 | 387 | | Zero or unreported
\$1 under \$100,000 | 11 | 11 | 91 | 4 | 54 | 5 | 11 | | \$100,000 under \$500,000 | 9 | 9 | 136 | 4 | 10 | 9 | 59 | | \$500,000 under \$1,000,000 | 6 | 6 | 314 | 0 | 0 | 5 | 103 | | \$1,000,000 under \$10,000,000 | 5 | 5 | 3,997 | 3 | 730 | 5 | 175 | | \$10,000,000 under \$10,000,000 | 1 | 1 | 538 | 0 | 7.50 | 1 | 39 | | Grantmaking charitable trusts | | ' | 300 | J | U | | | | Total | 3,287 | 3,269 | 577,443 | 206 | 87,198 | 3,123 | 156,810 | | Zero or unreported | 100 | 93 | 1.532 | 4 | 35 | 81 | 198 | | \$1 under \$100,000 | 602 | 594 | 7,353 | 59 | 4,092 | 524 | 889 | | \$100.000 under \$500.000 | 1.105 | 1,102 | 38,905 | 57 | 6.958 | 1.063 | 8.254 | | \$500,000 under \$1,000,000 | 559 | 559 | 39,015 | 21 | 4,806 | 551 | 11,112 | | \$1,000,000 under \$10,000,000 | 830 | 830 | 229,967 | 54 | 37,932 | 815 | 61,762 | | \$10,000,000 or more | 91 | 91 | 260,671 | 11 | 33,374 | 89 | 74,595 | | Grantmaking-nonoperating charitable trusts | | | | | | | | | Total | 3,263 | 3,245 | 574,315 | 201 | 86,430 | 3,104 | 156,582 | | Zero or unreported | 100 | 93 | 1,532 | 4 | 35 | 81 | 198 | | \$1 under \$100,000 | 594 | 586 | 7,291 | 57 | 4,054 | 520 | 878 | | \$100,000 under \$500,000 | 1,097 | 1,094 | 38,807 | 56 | 6,949 | 1,055 | 8,203 | | \$500,000 under \$1,000,000 | 555 | 555 | 38,816 | 21 | 4,806 | 548 | 11,048 | | \$1,000,000 under \$10,000,000 | 827 | 827 | 227,736 | 52 | 37,212 | 812 | 61,699 | | \$10,000,000 or more | 90 | 90 | 260,133 | 11 | 33,374 | 88 | 74,556 | | Grantmaking-operating charitable trusts | | | 2 400 | 5 | 700 | 40 | 000 | | Total Zero or unreported | 24 | 24 | 3,128 | 0 | 768 | 19 | 228 | | \$1 under \$100,000 | 8 | 8 | 61 | 2 | 38 | 4 | 10 | | \$100,000 under \$500,000 | 8 | 8 | 98 | | 10 | 8 | 51 | | \$500,000 under \$1,000,000 | 4 | о
4 | 199 | 0 | 0 | 3 | 65 | | \$1,000,000 under \$10,000,000 | 3 | 3 | 2,231 | 2 | 720 | 3 | 63 | | \$10,000,000 under \$10,000,000 | 1 | 1 | 538 | 0 | 0 | 1 | 39 | | Footnotes at end of table | ' | ' | 300 | U | 0 | '1 | | Statistics of Income Bulletin | Fall 2009 Table 2. Domestic Section 4947(a)(1) Charitable Trusts Treated as Foundations: Number and Selected Financial Data, by Type of Charitable Trust and Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006—Continued [All figures are estimates based on a sample—money amounts are in thousands of dollars] | Type of trust, asset size | Net gain (
from sales | less loss) | Total ex | penses | Excess o
(less
over ex | loss) | Net investment income | | |--|--------------------------|-------------------|-------------------|-------------------|------------------------------|--------------------|-----------------------|-------------------| | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | (15) | | All charitable trusts | | | | | | | | | | Total | 3,095 | 285,249 | 3,473 | 366,893 | 3,481 | 244,170 | 3,371 | 455,697 | | Zero or unreported | 76 | 1,543 | 108 | 9,343 | 106 | -7,787 | 80 | 1,711 | | \$1 under \$100,000 | 504 | 1,219 | 674 | 8,510 | 679 | -794 | 620 | 2,201 | | \$100,000 under \$500,000 | 1,056 | 12,574 | 1,159 | 22,831 | 1,162 | 25,155 | 1,143 | 21,491 | | \$500,000 under \$1,000,000 | 561 | 20,653
115,547 | 582 | 27,822
135,266 | 582 | 14,138 | 580 | 30,736
182,917 | | \$1,000,000 under \$10,000,000
\$10,000,000 or more | 809
89 | 133,713 | 856
94 | 163,121 | 858
94 | 111,930
101,528 | 855
93 | 216,641 | | | 09 | 133,713 | 94 | 103,121 | 94 | 101,326 | 93 | 210,041 | | Nonoperating charitable trusts Total | 3,077 | 284,584 | 3,440 | 363,182 | 3,451 | 242,803 | 3,342 | 454,696 | | Zero or unreported | 76 | 1,543 | 107 | 9,342 | 105 | -7,787 | 80 | 1,711 | | \$1 under \$100,000 | 501 | 1,211 | 663 | 8,442 | 668 | -817 | 611 | 2.183 | | \$100,000 under \$500,000 | 1,050 | 12,516 | 1,150 | 22,709 | 1,156 | 25,140 | 1,134 | 21,389 | | \$500,000 under \$1,000,000 | 557 | 20,536 | 576 | 27,568 | 576 | 14,078 | 574 | 30,470 | | \$1,000,000 under \$10,000,000 | 804 | 115,064 | 851 | 133,030 | 853 | 110,169 | 850 | 182,302 | | \$10,000,000 or more | 89 | 133,713 | 93 | 162,091 | 93 | 102,020 | 93 | 216,641 | | Operating charitable trusts | - 00 | .00, | | .02,00. | | .02,020 | | 2.0,0 | | Total | 18 | 665 | 33 | 3,711 | 30 | 1,367 | 29 | 1,002 | | Zero or unreported | 0 | 0 | 1 | 1 | 1 | [2] | 0 | 0 | | \$1 under \$100,000 | 3 | 8 | 11 | 68 | 11 | 23 | 9 | 19 | | \$100,000 under \$500,000 | 6 | 58 | 9 | 121 | 6 | 15 | 9 | 102 | | \$500,000 under \$1,000,000 | 4 | 117 | 6 | 254 | 6 | 60 | 6 | 266 | | \$1,000,000 under \$10,000,000 | 5 | 483 | 5 | 2,236 | 5 | 1,761 | 5 | 614 | | \$10,000,000 or more | 0 | 0 | 1 | 1,030 | 1 | -492 | 0 | 0 | | Grantmaking charitable trusts | | | | | | | | | | Total | 2,963 | 281,062 | 3,284 | 362,370 | 3,275 | 215,073 | 3,192 | 446,438 | | Zero or unreported | 76 | 1,543 | 100 | 9,304 | 100 | -7,772 | 79 | 1,711 | | \$1 under \$100,000 | 460 | 1,151 | 600 | 8,370 | 596 | -1,017 | 553 | 2,075 | | \$100,000 under \$500,000 | 1,011 | 12,110 | 1,104 | 22,515 | 1,101 | 16,390 | 1,085 | 20,715 | | \$500,000 under \$1,000,000 | 540 | 19,983 | 559 | 27,370 | 558 | 11,646 | 557 | 29,871 | | \$1,000,000 under \$10,000,000 | 789 | 113,976 | 830 | 133,407 | 829 | 96,560 | 828 | 179,044 | | \$10,000,000 or more | 87 | 132,300 | 91 | 161,404 | 91 | 99,267 | 90 | 213,022 | | Grantmaking-nonoperating charitable trusts Total | 2,950 | 280,678 | 3,260 | 359.817 | 3,254 | 214,498 | 3,169 | 445,788 | | Zero or unreported | 76 | 1.543 | 100 | 9.304 | 100 | -7,772 | 79 | 1,711 | | \$1 under \$100,000 | 457 | 1,143 | 592 | 8,337 | 588 | -1,045 | 545 | 2,057 | | \$100,000 under \$500,000 | 1,006 | 12,082 | 1,096 | 22,409 | 1,096 | 16,397 | 1,077 | 20,648 | | \$500.000 under \$1.000.000 | 538 | 19,940 | 555 | 27,183 | 554 | 11.633 | 553 | 29.712 | | \$1,000,000 under \$10,000,000 | 786 | 113,670
| 827 | 132,209 | 826 | 95,527 | 825 | 178.638 | | \$10,000,000 or more | 87 | 132,300 | 90 | 160,374 | 90 | 99,759 | 90 | 213,022 | | Grantmaking-operating charitable trusts | | 10=,000 | | , | | 50,:00 | | | | Total | 13 | 384 | 24 | 2,553 | 21 | 575 | 23 | 650 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 under \$100,000 | 3 | 8 | 8 | 33 | 8 | 28 | 8 | 19 | | \$100,000 under \$500,000 | 5 | 28 | 8 | 105 | 5 | -7 | 8 | 66 | | \$500,000 under \$1,000,000 | 2 | 43 | 4 | 186 | 4 | 13 | 4 | 159 | | \$1,000,000 under \$10,000,000 | 3 | 306 | 3 | 1,198 | 3 | 1,033 | 3 | 406 | | \$10,000,000 or more | 0 | 0 | 1 | 1,030 | 1 | -492 | 0 | 0 | Statistics of Income Bulletin | Fall 2009 Table 2. Domestic Section 4947(a)(1) Charitable Trusts Treated as Foundations: Number and Selected Financial Data, by Type of Charitable Trust and Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006—Continued [All figures are estimates based on a sample—money amounts are in thousands of dollars] | Part | | | | | | | | | | |---|---|-------|---------|-------|---------|-------|--------|-------|-----------| | All charitable trusts | Type of trust, asset size | | | | | | | | | | Name | | | Amount | | Amount | | Amount | | Amount | | Total | | | (17) | | (19) | | (21) | | (23) | | 2 | All charitable trusts | | | | | | | | | | \$1 under \$100,000 \$100,0000 \$ | | | | -, - | | | | | 5,079,489 | | \$100,000 under \$500,000 1,140 1,140 1,140 1,153 1,105 1,1358 1,112 1,167 299,18 500,000 under \$1,000,000 850 115,036 830 107,317 838 3,018 860 2,021,28 510,000,000 or more 93 144,807 91 136,323 92 3,183 94 2,363,39,59 Total 3,378 318,945 3,263 301,230 3,225 7,049 3,389 3,505,222 Zero or unreported 102 10,659 100 10,652 69 21 0 21 21 21 21 21 21 21 21 | | | | | | | | | 0 | | \$500,000 under \$1,000,000 | | | | | | | | | 31,376 | | \$1,000,000 under \$10,000,000 80 | | | | | | | | | 299,186 | | S10,000,000 or more 93 | | | | | | | | | 363,709 | | Nonoperating charitable trusts 3,378 318,945 3,263 301,230 3,225 7,049 3,359 5,056,27 2 | . , , | | | | - , - | | - , | | 2,021,265 | | Total | | 93 | 144,807 | 91 | 136,323 | 92 | 3,183 | 94 | 2,363,953 | | Zero or unreported | | | | | | | | | | | \$1 under \$100,000 | | | | | | | | | 5,056,214 | | \$100,000 under \$500,000 | | | | | | | | ı v | 0 | | \$500,000 under \$10,000,000 | | | | | | | | | | | \$\frac{\text{\$1,000,000 under \$\frac{\text{\$10,000,000}}{\text{\$00,000 or more}}\$ 92 143,909 90 136,156 92 3,183 93 2,360,44 \text{\$00,000 or more} \text{\$00,000 or more} \text{\$00,000 or more} \text{\$00,000 or more} \text{\$00,000 or more} \text{\$00,000 or more} \text{\$00,000} \$00,0 | *, *, | | -, | | | | | | | | \$10,000,000 or more 92 | | | | | | | | | | | Total Care | | | , | - | , | | | | , , | | Total | · · · · | 92 | 143,909 | 90 | 136,156 | 92 | 3,183 | 93 | 2,360,445 | | Zero or unreported 0 | | | 0.404 | 0.4 | | 0.5 | 40 | | 00.074 | | \$1 under \$100,000 | | | | | | | | | | | \$100,000 under \$500,000 | | | _ | | _ | ~ | • | · | 0 | | \$500,000 under \$1,000,000 | | | | | | | | | 423 | | \$1,000,000 under \$10,000,000 | | _ | | - | | - | | | , - | | \$10,000,000 or more | | | | | | | | | | | Grantmaking charitable trusts 3,287 320,803 3,287 302,044 3,088 6,896 3,187 4,897,04 2 2 0 0 10,656 100 10,542 69 21 0 0 0 0 0 0 0 0 0 | | 5 | | 3 | | | | 5 | | | Total 3,287 320,803 3,287 302,044 3,088 6,896 3,187 4,897,04 Zero or unreported 100 10,656 100 10,542 69 21 0 \$1 under \$100,000 602 7,978 602 7,293 528 30 602 28,42 \$100,000 under \$500,000 1,105 19,650 1,105 18,358 1,056 312 1,105 286,26 \$500,000 under \$1,000,000 559 23,698 559 22,211 533 470 559 349,48 \$1,000,000 under \$10,000,000 830 114,186 830 107,317 813 2,952 830 1,954,78 \$100,000,000 or more 91 144,636 91 136,323 89 3,111 91 2,278,11 Grantmaking-nonoperating charitable trusts 3,263 318,520 3,263 301,230 3,067 6,883 3,163 4,880,55 Zero or unreported 100 10,656 100 10,542 | · ' ' | 1 | 090 | | 107 | U | U | ı, | 3,506 | | Zero or unreported | | 3 297 | 330 803 | 2 297 | 302 044 | 3 000 | 6 906 | 2 197 | 4 997 044 | | \$1 under \$100,000 | | , | | , | | , | -, | | 0 | | \$100,000 under \$500,000 | | | -, | | - , - | | | | | | \$500,000 under \$1,000,000 | | | | | | | | | | | \$1,000,000 under \$10,000,000 | , | | | | | , | | | , | | \$10,000,000 or more 91 144,636 91 136,323 89 3,111 91 2,278,14 Grantmaking-nonoperating charitable trusts Total 3,263 318,520 3,263 301,230 3,067 6,883 3,163 4,880,55 Zero or unreported 100 10,656 100 10,542 69 21 0 \$1 under \$100,000 594 7,959 594 7,278 521 30 594 28,02 \$100,000 under \$500,000 1,097 19,557 1,097 18,271 1,048 311 1,097 284,67 \$500,000 under \$1,000,000 555 23,552 555 22,070 530 467 555 346,66 \$1,000,000 under \$10,000,000 827 113,059 827 106,913 810 2,944 827 1,946,63 \$10,000,000 or more 90 143,738 90 136,156 89 3,111 90 2,274,66 Grantmaking-operating charitable trusts Total 24 2,283 24 814 21 12 24 16,48 Zero or unreported 0 0 0 0 0 0 0 0 0 0 \$1 under \$10,000 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | Grantmaking-nonoperating charitable trusts 3,263 318,520 3,263 301,230 3,067 6,883 3,163 4,880,55 Zero or unreported 100 10,656 100 10,542 69 21 0 \$1 under \$100,000 594 7,959 594 7,278 521 30 594 28,02 \$100,000 under \$500,000 1,097 19,557 1,097 18,271 1,048 311 1,097 284,67 \$500,000 under \$1,000,000 555 23,552 555 22,070 530 467 555 346,66 \$10,000,000 under \$10,000,000 827 113,059 827 106,913 810 2,944 827 1,946,63 \$10,000,000 or more 90 143,738 90 136,156 89 3,111 90 2,274,60 Grantmaking-operating charitable trusts 24 2,283 24 814 21 12 24 16,48 Zero or unreported 0 0 0 0 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>2,278,115</td></td<> | | | | | | | | | 2,278,115 | | Total 3,263 318,520 3,263 301,230 3,067 6,883 3,163 4,880,58 Zero or unreported 100 10,656 100 10,542 69 21 0 \$1 under \$100,000 594 7,959 594 7,278 521 30 594 28,02 \$100,000 under \$500,000 1,097 19,557 1,097 18,271 1,048 311 1,097 284,67 \$500,000 under \$1,000,000 555 23,552 555 22,070 530 467 555 346,60 \$10,000,000 under \$10,000,000 827 113,059 827 106,913 810 2,944 827 1,946,63 \$10,000,000 or more 90 143,738 90 136,156 89 3,111 90 2,274,60 Grantmaking-operating charitable trusts 24 2,283 24 814 21 12 24 16,48 Zero or unreported 0 0 0 0 0 0 <t< td=""><td>· / /</td><td>0.</td><td>111,000</td><td>0.</td><td>.00,020</td><td>- 00</td><td>0,</td><td>· · ·</td><td>2,2.0,0</td></t<> | · / / | 0. | 111,000 | 0. | .00,020 | - 00 | 0, | · · · | 2,2.0,0 | | Zero or unreported 100 10,656 100 10,542 69 21 0 \$1 under \$100,000 594 7,959 594 7,278 521 30 594 28,02 \$100,000 under \$500,000 1,097 19,557 1,097 18,271 1,048 311 1,097 284,67 \$500,000 under \$1,000,000 555 23,552 555 22,070 530 467 555 346,60 \$1,000,000 under \$10,000,000 827 113,059 827 106,913 810 2,944 827 1,946,63 \$10,000,000 or more 90 143,738 90 136,156 89 3,111 90 2,274,60 Grantmaking-operating charitable trusts Total 24 2,283 24 814 21 12 24 16,48 Zero or unreported 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 3,263 | 318.520 | 3.263 | 301.230 | 3.067 | 6.883 | 3.163 | 4,880,556 | | \$100,000 under \$500,000 | | | | | | | | | 0 | | \$500,000 under \$1,000,000 | \$1 under \$100,000 | 594 | 7,959 | 594 | 7,278 | 521 | 30 | 594 | 28,027 | | \$500,000 under \$1,000,000 | \$100,000 under \$500,000 | 1,097 | 19,557 | 1,097 | 18,271 | 1,048 | 311 | 1,097 | 284,679 | | \$10,000,000 or more 90 143,738 90 136,156 89 3,111 90 2,274,60 Grantmaking-operating charitable trusts Total 24 2,283 24 814 21 12 24 16,48 Zero or unreported 0 0 0 0 0 0 0 0 0 0 \$1 under \$100,000 8 19 8 15 7 [2] 8 40 \$100,000
under \$500,000 8 92 8 87 8 1 8 1,55 \$500,000 under \$1,000,000 4 146 4 141 3 3 3 4 2,84 \$1,000,000 under \$10,000,000 3 1,128 3 403 3 8 3 8,15 | \$500,000 under \$1,000,000 | 555 | | 555 | 22,070 | 530 | 467 | 555 | 346,609 | | Grantmaking-operating charitable trusts 24 2,283 24 814 21 12 24 16,48 Zero or unreported 0 | \$1,000,000 under \$10,000,000 | 827 | 113,059 | 827 | 106,913 | 810 | 2,944 | 827 | 1,946,633 | | Total 24 2,283 24 814 21 12 24 16,48 Zero or unreported 0 | \$10,000,000 or more | 90 | 143,738 | 90 | 136,156 | 89 | 3,111 | 90 | 2,274,607 | | Total 24 2,283 24 814 21 12 24 16,48 Zero or unreported 0 | Grantmaking-operating charitable trusts | | | | | | | | | | \$1 under \$100,000 | | | 2,283 | | 814 | | 12 | 24 | 16,488 | | \$100,000 under \$500,000 | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$500,000 under \$1,000,000 | \$1 under \$100,000 | 8 | 19 | 8 | 15 | 7 | [2] | 8 | 402 | | \$1,000,000 under \$10,000,000 3 1,128 3 403 3 8 3 8,15 | | | | | | | 1 | | 1,585 | | | \$500,000 under \$1,000,000 | | | | | | | | 2,842 | | \$10,000,000 or more 1 898 1 167 0 0 1 3.50 | \$1,000,000 under \$10,000,000 | | 1,128 | 3 | 403 | | | 3 | 8,151 | | <u></u> | \$10,000,000 or more | 1 | 898 | 1 | 167 | 0 | 0 | 1 | 3,508 | Statistics of Income Bulletin | Fall 2009 Table 2. Domestic Section 4947(a)(1) Charitable Trusts Treated as Foundations: Number and Selected Financial Data, by Type of Charitable Trust and Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006—Continued [All figures are estimates based on a sample—money amounts are in thousands of dollars] | | Total invest | ment assets | | | Investments (book | | | | |--|-------------------|-------------|-------------------|-----------|-------------------|---------------|-------------------|-----------| | Type of trust, asset size | (book | value) | То | tal | Governmen | t obligations | Corpora | te stock | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (24) | (25) | (26) | (27) | (28) | (29) | (30) | (31) | | All charitable trusts | | | | | | | | | | Total | 3,331 | 4,980,344 | 2,916 | 3,989,390 | 847 | 441,176 | 2,794 | 2,950,603 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 under \$100,000 | 646 | 29,867 | 485 | 21,214 | 94 | 1,842 | 434 | 16,317 | | \$100,000 under \$500,000 | 1,155 | 289,639 | 1,005 | 199,502 | 237 | 16,135 | 959 | 151,889 | | \$500,000 under \$1,000,000 | 580 | 354,542 | 531 | 282,976 | 150 | 23,480 | 524 | 214,511 | | \$1,000,000 under \$10,000,000 | 856 | 1,971,487 | 809 | 1,671,163 | 314 | 162,778 | 793 | 1,247,829 | | \$10,000,000 or more | 94 | 2,334,810 | 86 | 1,814,535 | 52 | 236,941 | 84 | 1,320,056 | | Nonoperating charitable trusts | | | | | | | | | | Total | 3,303 | 4,964,768 | 2,893 | 3,978,351 | 838 | 439,660 | 2,773 | 2,943,169 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 under \$100,000 | 639 | 29,594 | 482 | 21,076 | 93 | 1,827 | 431 | 16,259 | | \$100,000 under \$500,000 | 1,146 | 287,936 | 996 | 198,142 | 234 | 16,030 | 952 | 150,905 | | \$500,000 under \$1,000,000 | 574 | 351,194 | 526 | 281,266 | 147 | 22,939 | 519 | 213,342 | | \$1,000,000 under \$10,000,000 | 851 | 1,963,279 | 804 | 1,665,218 | 312 | 161,924 | 788 | 1,244,420 | | \$10,000,000 or more | 93 | 2,332,765 | 85 | 1,812,648 | 52 | 236,941 | 83 | 1,318,242 | | Operating charitable trusts | | | | | | | | | | Total | 28 | 15,577 | 23 | 11,039 | 9 | 1,516 | 21 | 7,434 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 under \$100,000 | 7 | 273 | 3 | 138 | 1 | 15 | 3 | 58 | | \$100,000 under \$500,000 | 9 | 1,703 | 9 | 1,360 | 3 | 105 | 7 | 984 | | \$500,000 under \$1,000,000 | 6 | 3,348 | 5 | 1,710 | 3 | 542 | 5 | 1.168 | | \$1,000,000 under \$10,000,000 | 5 | 8,208 | 5 | 5,945 | 2 | 854 | 5 | 3,409 | | \$10,000,000 or more | 1 | 2.045 | 1 | 1.886 | 0 | 0 | 1 | 1.814 | | Grantmaking charitable trusts | | _,-,- :- | | 1,000 | | | | ., | | Total | 3,147 | 4,811,851 | 2,783 | 3,864,732 | 813 | 429,494 | 2,671 | 2,852,740 | | Zero or unreported | 0 | 0 | , 0 | 0 | 0 | 0 | , 0 | 0 | | \$1 under \$100,000 | 574 | 27,093 | 439 | 19,484 | 81 | 1,548 | 395 | 15,226 | | \$100.000 under \$500.000 | 1.096 | 278,835 | 961 | 192,653 | 232 | 15.884 | 917 | 146,150 | | \$500,000 under \$1,000,000 | 558 | 341,952 | 512 | 273,584 | 143 | 22,446 | 506 | 208,042 | | \$1,000,000 under \$10,000,000 | 828 | 1,914,998 | 788 | 1,635,122 | 306 | 159,638 | 772 | 1,218,033 | | \$10,000,000 or more | 91 | 2,248,973 | 83 | 1,743,889 | 51 | 229,978 | 81 | 1,265,289 | | Grantmaking-nonoperating charitable trusts | | , -,- | | , -, | | -,- | | ,, | | Total | 3,125 | 4,801,366 | 2,765 | 3,857,698 | 807 | 429,290 | 2,655 | 2,847,159 | | Zero or unreported | 0 | 0 | , 0 | 0 | 0 | 0 | 0 | 0 | | \$1 under \$100,000 | 568 | 26,832 | 436 | 19,346 | 80 | 1,533 | 392 | 15,168 | | \$100,000 under \$500,000 | 1,088 | 277,264 | 953 | 191,320 | 229 | 15,779 | 911 | 145,192 | | \$500,000 under \$1,000,000 | 554 | 339,828 | 509 | 272,975 | 142 | 22,396 | 503 | 207.483 | | \$1,000,000 under \$10,000,000 | 825 | 1,910,514 | 785 | 1,632,055 | 305 | 159,604 | 769 | 1,215,841 | | \$10,000,000 or more | 90 | 2,246,927 | 82 | 1,742,003 | 51 | 229,978 | 80 | 1,263,475 | | Grantmaking-operating charitable trusts | - | | | .,, | - | | | .,, | | Total | 22 | 10,486 | 18 | 7,034 | 6 | 204 | 16 | 5,581 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0,001 | | \$1 under \$100,000 | 6 | 261 | 3 | 138 | 1 | 15 | 3 | 58 | | \$100,000 under \$500,000 | 8 | 1,571 | 8 | 1,333 | 3 | 105 | 6 | 958 | | \$500,000 under \$1,000,000 | 4 | 2.124 | 3 | 609 | 1 | 50 | 3 | 559 | | \$1,000,000 under \$10,000,000 | 3 | 4.484 | 3 | 3.067 | 1 | 34 | 3 | 2.192 | | \$10,000,000 under \$10,000,000 | 1 | 2.045 | 1 | 1.886 | 0 | 0 | 1 | 1,814 | | Footnotes at end of table | 1 ' | 2,040 | | 1,000 | U | U | - 1 | 1,017 | Statistics of Income Bulletin | Fall 2009 Table 2. Domestic Section 4947(a)(1) Charitable Trusts Treated as Foundations: Number and Selected Financial Data, by Type of Charitable Trust and Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006—Continued [All figures are estimates based on a sample—money amounts are in thousands of dollars] | | | in securities
—continued | Total | | Total invest | | Investments
(fair mark | | |--|-------------------|-----------------------------|-------------------|------------|-------------------|-----------|---------------------------|------------| | Type of trust, asset size | Corpora | te bonds | (fair marl | ket value) | (fair mark | et value) | To | tal | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (32) | (33) | (34) | (35) | (36) | (37) | (38) | (39) | | All charitable trusts | | | | | | | | | | Total | 1,303 | 597,611 | 3,391 | 6,141,604 | 3,331 | 6,004,718 | 2,916 | 4,874,059 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 under \$100,000 | 134 | 3,055 | 687 | 32,918 | 646 | 31,425 | 485 | 23,078 | | \$100,000 under \$500,000 | 410 | 31,477 | 1,167 | 298,913 | 1,155 | 289,061 | 1,005 | 226,298 | | \$500,000 under \$1,000,000 | 251 | 44,985 | 583 | 415,174 | 580 | 404,968 | 531 | 326,700 | | \$1,000,000 under \$10,000,000 | 458 | 260,556 | 860 | 2,445,519 | 856 | 2,377,023 | 809 | 2,019,184 | | \$10,000,000 or more | 50 | 257,537 | 94 | 2,949,080 | 94 | 2,902,242 | 86 | 2,278,798 | | Nonoperating charitable trusts | 4 005 | 505 500 | 2.250 | 0 007 005 | 2 202 | E 070 407 | 0.000 | 4 0 40 400 | | Total | 1,295 | 595,522 | 3,359 | 6,097,395 | 3,303 | 5,970,167 | 2,893 | 4,848,192 | | Zero or unreported
\$1 under \$100,000 | 133 | 2.990 | 676 | 32,510 | 639 | 31,136 | 482 | 22,931 | | \$100.000 under \$500.000 | 408 | 31,207 | 1,158 | 296.662 | 1,146 | 286.871 | 996 | 22,931 | | \$500,000 under \$1,000,000 | 251 | 44,985 | 577 | 410,488 | 574 | 401,260 | 526 | 324,714 | | \$1,000,000 under \$1,000,000 | 454 | 258,874 | 855 | 2,425,641 | 851 | 2,364,183 | 804 | 2.011.855 | | \$10,000,000 under \$10,000,000 | 49 | 257,466 | 93 | 2,932,093 | 93 | 2,886,717 | 85 | 2,264,053 | | . , , | 43 | 237,400 | 93 | 2,932,093 | 93 | 2,000,717 | 00 | 2,204,033 | | Operating charitable trusts Total | 8 | 2,089 | 32 | 44,209 | 28 | 34,552 | 23 | 25,867 | | Zero or unreported | 0 | 2,009 | 0 | 44,209 | 0 | 34,332 | 0 | 23,007 | | \$1 under \$100,000 | 1 | 65 | 11 | 408 | 7 | 289 | 3 | 148 | | \$100,000 under \$500,000 | 2 | 271 | 9 | 2,251 | 9 | 2.190 | 9 | 1,658 | | \$500,000 under \$1,000,000 | 0 | 0 | 6 | 4,686 | 6 | 3,708 | 5 | 1,986 | | \$1,000,000 under \$10,000,000 | 4 | 1,682 | 5 | 19,878 | 5 | 12,840 | 5 | 7,330 | | \$10,000,000 or more | 1 | 72 | 1 | 16,987 | 1 | 15,524 | 1 | 14.745 | | Grantmaking charitable trusts | | | | 10,001 | | , | | , | | Total | 1,252 | 582,498 | 3,187 | 5,928,717 | 3,147 | 5,810,492 | 2,783 | 4,731,854 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | , 0 | 0 | | \$1 under \$100,000 | 118 | 2,710 | 602 | 29,868 | 574 | 28,549 | 439 | 21,332 | | \$100,000 under \$500,000 | 396 | 30,619 | 1,105 | 284,468 | 1,096 | 276,793 | 961 | 218,417 | | \$500,000 under \$1,000,000 | 241 | 43,095 | 559 | 398,062 | 558 | 389,890 | 512 | 316,233 | | \$1,000,000 under
\$10,000,000 | 449 | 257,452 | 830 | 2,361,349 | 828 | 2,307,129 | 788 | 1,975,994 | | \$10,000,000 or more | 48 | 248,622 | 91 | 2,854,970 | 91 | 2,808,131 | 83 | 2,199,879 | | Grantmaking-nonoperating charitable trusts | | | | | | | | | | Total | 1,245 | 581,249 | 3,163 | 5,897,089 | 3,125 | 5,784,835 | 2,765 | 4,710,359 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 under \$100,000 | 117 | 2,645 | 594 | 29,482 | 568 | 28,272 | 436 | 21,184 | | \$100,000 under \$500,000 | 394 | 30,348 | 1,097 | 282,620 | 1,088 | 274,959 | 953 | 216,820 | | \$500,000 under \$1,000,000 | 241 | 43,095 | 555 | 394,956 | 554 | 387,502 | 509 | 315,444 | | \$1,000,000 under \$10,000,000 | 446 | 256,610 | 827 | 2,352,049 | 825 | 2,301,495 | 785 | 1,971,777 | | \$10,000,000 or more | 47 | 248,550 | 90 | 2,837,983 | 90 | 2,792,607 | 82 | 2,185,134 | | Grantmaking-operating charitable trusts | | | | | | <u> </u> | | | | Total | 7 | 1,249 | 24 | 31,628 | 22 | 25,657 | 18 | 21,496 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 under \$100,000 | 1 | 65 | 8 | 387 | 6 | 277 | 3 | 148 | | \$100,000 under \$500,000 | 2 | 271 | 8 | 1,848 | 8
4 | 1,834 | 8 | 1,597 | | \$500,000 under \$1,000,000 | - | 0 | 4 | 3,106 | | 2,388 | 3 | 789 | | \$1,000,000 under \$10,000,000 | 3 | 842 | 3 | 9,300 | 3 | 5,633 | 3 | 4,217 | | \$10,000,000 or more | 1 | 72 | 1 | 16,987 | 1 | 15,524 | 1 | 14,745 | Statistics of Income Bulletin | Fall 2009 Table 2. Domestic Section 4947(a)(1) Charitable Trusts Treated as Foundations: Number and Selected Financial Data, by Type of Charitable Trust and Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006—Continued [All figures are estimates based on a sample—money amounts are in thousands of dollars] | | | (f: | Investments
air market val | in securities | 2d | | Net v | vorth | |---|-------------------|-----------------|-------------------------------|--------------------|-------------------|-----------------|-------------------|----------------------| | Type of trust, asset size | - | • | | | | | | value) | | 78 | Governmen | t obligations | Corpora | ite stock | Corporat | te bonds | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (40) | (41) | (42) | (43) | (44) | (45) | (46) | (47) | | All charitable trusts | | | | | | | | | | Total | 847 | 474,240 | 2,794 | 3,801,392 | 1,303 | 598,427 | 3,391 | 5,048,928 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 2 | -12 | | \$1 under \$100,000 | 94 | 1,823 | 434 | 18,185 | 134 | 3,070 | 685 | 31,221 | | \$100,000 under \$500,000 | 237 | 16,072 | 959 | 178,880 | 410 | 31,346 | 1,167 | 298,438 | | \$500,000 under \$1,000,000 | 150 | 23,553 | 524 | 258,192 | 251 | 44,955 | 583 | 362,373 | | \$1,000,000 under \$10,000,000 | 314 | 165,162 | 793 | 1,592,890 | 458 | 261,132 | 860 | 2,013,377 | | \$10,000,000 or more | 52 | 267,630 | 84 | 1,753,245 | 50 | 257,923 | 94 | 2,343,531 | | Nonoperating charitable trusts | 000 | 470 747 | 0.770 | 0 770 077 | 4 005 | 500 007 | 2 250 | E 000 000 | | Total | 838 | 472,717 | 2,773 | 3,779,077 | 1,295 | 596,397 | 3,359 | 5,026,832 | | Zero or unreported | 0 | 4 000 | · · | 10.444 | | O | 2 | -12
30.798 | | \$1 under \$100,000
\$100,000 under \$500,000 | 93
234 | 1,808
15.967 | 431
952 | 18,114 | 133
408 | 3,009
31.073 | 674 | 296,700 | | \$500,000 under \$500,000
\$500,000 under \$1,000,000 | 147 | 23,004 | 952
519 | 177,599
256,755 | 408
251 | 44,955 | 1,158
577 | , | | \$1,000,000 under \$1,000,000
\$1,000,000 under \$10,000,000 | 312 | 164,308 | 788 | 1,588,108 | 454 | 259,439 | 855 | 358,326
2,000,535 | | \$10,000,000 under \$10,000,000 | 52 | , | 83 | , , | 494 | , | 93 | | | · · · · | 52 | 267,630 | 03 | 1,738,501 | 49 | 257,921 | 93 | 2,340,485 | | Operating charitable trusts Total | 9 | 1,523 | 21 | 22,314 | 8 | 2,029 | 32 | 22,096 | | Zero or unreported | 0 | 1,523 | 0 | 22,314 | 0 | 2,029 | 0 | 22,090 | | \$1 under \$100,000 | 1 | 15 | 3 | 71 | 1 | 62 | 11 | 423 | | \$100,000 under \$500,000 | 3 | 104 | 7 | 1,281 | 2 | 273 | 9 | 1.738 | | \$500,000 under \$1,000,000 | 3 | 550 | 5 | 1,437 | 0 | 2/3 | 6 | 4.047 | | \$1,000,000 under \$10,000,000 | 2 | 854 | 5 | 4,782 | 4 | 1,694 | 5 | 12.842 | | \$10,000,000 or more | 0 | 0 | 1 | 14,743 | 1 | 1,004 | 1 | 3.046 | | Grantmaking charitable trusts | ľ | 0 | | 14,740 | · | | | 0,040 | | Total | 813 | 462,361 | 2,671 | 3,686,069 | 1,252 | 583,424 | 3,186 | 4.883.093 | | Zero or unreported | 0.0 | 0 | 2,011 | 0,000,000 | 0 | 0 | 1 | -12 | | \$1 under \$100,000 | 81 | 1,546 | 395 | 17,059 | 118 | 2,727 | 600 | 28,295 | | \$100,000 under \$500,000 | 232 | 15.817 | 917 | 172,100 | 396 | 30.501 | 1,105 | 285.527 | | \$500,000 under \$1,000,000 | 143 | 22,519 | 506 | 250,648 | 241 | 43,066 | 559 | 348,145 | | \$1,000,000 under \$10,000,000 | 306 | 161,774 | 772 | 1,556,159 | 449 | 258,061 | 830 | 1,948,045 | | \$10,000,000 or more | 51 | 260,706 | 81 | 1,690,103 | 48 | 249,070 | 91 | 2,273,093 | | Grantmaking-nonoperating charitable trusts | | , | | , , | | , | | | | Total | 807 | 462,159 | 2,655 | 3,665,950 | 1,245 | 582,249 | 3,162 | 4,867,783 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 1 | -12 | | \$1 under \$100,000 | 80 | 1,531 | 392 | 16,988 | 117 | 2,665 | 592 | 27,893 | | \$100,000 under \$500,000 | 229 | 15,712 | 911 | 170,880 | 394 | 30,228 | 1,097 | 283,968 | | \$500,000 under \$1,000,000 | 142 | 22,469 | 503 | 249,909 | 241 | 43,066 | 555 | 345,322 | | \$1,000,000 under \$10,000,000 | 305 | 161,741 | 769 | 1,552,814 | 446 | 257,222 | 827 | 1,940,565 | | \$10,000,000 or more | 51 | 260,706 | 80 | 1,675,360 | 47 | 249,069 | 90 | 2,270,048 | | Grantmaking-operating charitable trusts | | | | | | | | | | Total | 6 | 202 | 16 | 20,119 | 7 | 1,175 | 24 | 15,310 | | Zero or unreported | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 under \$100,000 | 1 | 15 | 3 | 71 | 1 | 62 | 8 | 402 | | \$100,000 under \$500,000 | 3 | 104 | 6 | 1,220 | 2 | 273 | 8 | 1,559 | | \$500,000 under \$1,000,000 | 1 | 50 | 3 | 739 | 0 | 0 | 4 | 2,823 | | \$1,000,000 under \$10,000,000 | 1 | 33 | 3 | 3,345 | 3 | 839 | 3 | 7,480 | | \$10,000,000 or more | 0 | 0 | 1 | 14,743 | 1 | 2 | 1 | 3,046 | Statistics of Income Bulletin | Fall 2009 Table 2. Domestic Section 4947(a)(1) Charitable Trusts Treated as Foundations: Number and Selected Financial Data, by Type of Charitable Trust and Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006—Continued [All figures are estimates based on a sample—money amounts are in thousands of dollars] | Type of trust, asset size | Noncharitabl | e-use assets | Minimum inve | estment return | Distributabl | le amount | |---|-------------------|----------------------|-------------------|--------------------|-------------------|-------------------| | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (48) | (49) | (50) | (51) | (52) | (53) | | All charitable trusts | | | | | | | | Total | 3,473 | 5,840,627 | 3,467 | 290,959 | 3,428 | 281,464 | | Zero or unreported | 87 | 12,429 | 86 | 616 | 81 | 595 | | \$1 under \$100,000 | 684 | 33,663 | 681 | 1,681 | 670 | 1,634 | | \$100,000 under \$500,000 | 1,166
583 | 285,233 | 1,165
583 | 14,211 | 1,155 | 13,886 | | \$500,000 under \$1,000,000
\$1,000,000 under \$10,000,000 | 859 | 396,178
2,301,565 | 858 | 19,797
114,616 | 576
853 | 19,113
111,635 | | \$10,000,000 under \$10,000,000 | 94 | 2,811,559 | 94 | 140,039 | 93 | 134,601 | | | 94 | 2,011,009 | 94 | 140,039 | 93 | 134,001 | | Nonoperating charitable trusts Total | 3,442 | 5,803,276 | 3,436 | 289,091 | 3,428 | 281,464 | | Zero or unreported | 87 | 12,429 | 3,430 | 616 | 81 | 595 | | \$1 under \$100,000 | 674 | 33,286 | 671 | 1,662 | 670 | 1,634 | | \$100,000 under \$500,000 | 1,157 | 283.324 | 1.156 | 14.116 | 1,155 | 13.886 | | \$500,000 under \$1,000,000 | 577 | 391,816 | 577 | 19,579 | 576 | 19,113 | | \$1,000,000 under \$10,000,000 | 854 | 2,287,173 | 853 | 113,896 | 853 | 111,635 | | \$10,000,000 or more | 93 | 2,795,247 | 93 | 139,223 | 93 | 134,601 | | Operating charitable trusts | | 2,. 00,2 | | .00,220 | | .0.,00. | | Total | 31 | 37,351 | 31 | 1,868 | N/A | N/A | | Zero or unreported | 0 | 0 | 0 | 0 | N/A | N/A | | \$1 under \$100,000 | 10 | 377 | 10 | 19 | N/A | N/A | | \$100,000 under \$500,000 | 9 | 1.908 | 9 | 95 | N/A | N/A | | \$500,000 under \$1,000,000 | 6 | 4,362 | 6 | 218 | N/A | N/A | | \$1,000,000 under \$10,000,000 | 5 | 14,392 | 5 | 720 | N/A | N/A | | \$10,000,000 or more | 1 | 16,312 | 1 | 816 | N/A | N/A | | Grantmaking charitable trusts | | | | | | | | Total | 3,269 | 5,642,016 | 3,266 | 281,322 | 3,234 | 272,511 | | Zero or unreported | 84 | 12,422 | 83 | 615 | 78 | 594 | | \$1 under \$100,000 | 601 | 30,948 | 600 | 1,547 | 591 | 1,504 | | \$100,000 under \$500,000 | 1,104 | 273,027 | 1,104 | 13,631 | 1,095 | 13,311 | | \$500,000 under \$1,000,000 | 559 | 380,740 | 559 | 19,025 | 554 | 18,423 | | \$1,000,000 under \$10,000,000 | 830 | 2,231,349 | 829 | 111,366 | 826 | 108,898 | | \$10,000,000 or more | 91 | 2,713,530 | 91 | 135,137 | 90 | 129,781 | | Grantmaking-nonoperating charitable trusts | | | | | | | | Total | 3,245 | 5,615,755 | 3,242 | 280,009 | 3,234 | 272,511 | | Zero or unreported | 84 | 12,422 | 83 | 615 | 78 | 594 | | \$1 under \$100,000 | 593 | 30,580 | 592 | 1,529 | 591 | 1,504 | | \$100,000 under \$500,000
\$500,000 under \$1,000,000 | 1,096
555 | 271,333
377.730 | 1,096
555 | 13,546
18.874 | 1,095
554 | 13,311
18.423 | | \$1,000,000 under \$1,000,000 | 827 | 2.226.472 | 826 | - , - | 826 | 108.898 | | | 90 | 2,697,219 | 90 | 111,122
134,321 | 90 | 129,781 | | \$10,000,000 or more | 90 | 2,097,219 | 90 | 134,321 | 90 | 129,761 | |
Grantmaking-operating charitable trusts Total | 24 | 26,261 | 24 | 1,313 | N/A | N/A | | Zero or unreported | 0 | 26,261 | 0 | 1,313 | N/A
N/A | N/A
N/A | | \$1 under \$100,000 | 8 | 367 | 8 | 18 | N/A | N/A | | \$100,000 under \$500,000 | 8 | 1,694 | 8 | 85 | N/A | N/A | | \$500,000 under \$500,000 | 4 | 3,010 | 4 | 151 | N/A | N/A | | \$1.000.000 under \$1,000,000 | 3 | 4,877 | 3 | 244 | N/A | N/A | | \$10.000,000 or more | 1 | 16,312 | 1 | 816 | N/A | N/A | | Footpotos et and ef table | <u>'</u> | 10,012 | ' | 010 | 137/73 | 111/7 | Statistics of Income Bulletin | Fall 2009 Table 2. Domestic Section 4947(a)(1) Charitable Trusts Treated as Foundations: Number and Selected Financial Data, by Type of Charitable Trust and Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006—Continued [All figures are estimates based on a sample—money amounts are in thousands of dollars] | Type of trust, asset size | Qualifying d | istributions | Undistribut
for 2 | | Excess dis | | |---|--|--|--|---|--|--| | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (54) | (55) | (56) | (57) | (58) | (59) | | All charitable trusts | | | | | | *** | | Total | 3,409
102 | 325,754
10,659 | 2,215 | 107,442
146 | 1,244
104 | 284,036
12,151 | | Zero or unreported
\$1 under \$100,000 | 647 | 8.020 | 374 | 691 | 298 | 31.495 | | \$100.000 under \$500.000 | 1.140 | 20.048 | 789 | 6.571 | 368 | 24.716 | | \$500,000 under \$1,000,000 | 1,140
576 | 20,046 | 418 | 9,446 | 159 | 81,767 | | \$1,000,000 under \$10,000,000 | 850 | 116,013 | 583 | 49,710 | 271 | 62.203 | | \$10,000,000 under \$10,000,000 | 94 | 147,122 | 49 | 49,710 | 44 | 71.705 | | Nonoperating charitable trusts | 34 | 147,122 | 43 | 40,079 | 44 | 71,703 | | Total | 3,380 | 322,629 | 2,215 | 107,442 | 1,244 | 284.036 | | Zero or unreported | 102 | 10,659 | 2,213 | 146 | 104 | 12.151 | | \$1 under \$100,000 | 639 | 8.001 | 374 | 691 | 298 | 31.495 | | \$100.000 under \$500.000 | 1,131 | 19.942 | 789 | 6.571 | 368 | 24.716 | | \$500,000 under \$1,000,000 | 570 | 23,686 | 418 | 9,446 | 159 | 81,767 | | \$1,000,000 under \$10,000,000 | 845 | 114,117 | 583 | 49.710 | 271 | 62.203 | | \$10,000,000 or more | 93 | 146,224 | 49 | 40,879 | 44 | 71,705 | | Operating charitable trusts | | 110,221 | 10 | 10,070 | | 71,700 | | Total | 29 | 3,125 | N/A | N/A | N/A | N/A | | Zero or unreported | 0 | 0,120 | N/A | N/A | N/A | N/A | | \$1 under \$100,000 | 8 | 20 | N/A | N/A | N/A | N/A | | \$100,000 under \$500,000 | 9 | 106 | N/A | N/A | N/A | N/A | | \$500,000 under \$1,000,000 | 6 | 205 | N/A | N/A | N/A | N/A | | \$1,000,000 under \$10,000,000 | 5 | 1,896 | N/A | N/A | N/A | N/A | | \$10,000,000 or more | 1 | 898 | N/A | N/A | N/A | N/A | | Grantmaking charitable trusts | | | | | | | | Total | 3,287 | 322,449 | 2,081 | 100,838 | 1,181 | 214,058 | | Zero or unreported | 100 | 10,656 | 2 | 146 | 98 | 11,974 | | \$1 under \$100,000 | 602 | 7,979 | 328 | 618 | 265 | 30,932 | | \$100,000 under \$500,000 | 1,105 | 19,836 | 741 | 6,178 | 356 | 24,137 | | \$500,000 under \$1,000,000 | 559 | 23,715 | 402 | 9,013 | 153 | 16,892 | | \$1,000,000 under \$10,000,000 | 830 | 115,034 | 562 | 47,564 | 265 | 58,418 | | \$10,000,000 or more | 91 | 145,230 | 46 | 37,319 | 44 | 71,705 | | Grantmaking-nonoperating charitable trusts | | | | | | | | | | | | | | | | Total | 3,263 | 320,166 | 2,081 | 100,838 | 1,181 | 214,058 | | Total Zero or unreported | 100 | 10,656 | 2 | 146 | 98 | 11,974 | | Total Zero or unreported \$1 under \$100,000 | 100
594 | 10,656
7,959 | 2
328 | 146
618 | 98
265 | 11,974
30,932 | | Total Zero or unreported \$1 under \$100,000 \$100,000 under \$500,000 | 100
594
1,097 | 10,656
7,959
19,744 | 2
328
741 | 146
618
6,178 | 98
265
356 | 11,974
30,932
24,137 | | Total Zero or unreported \$1 under \$100,000 \$100,000 under \$500,000 \$500,000 under \$1,000,000 | 100
594
1,097
555 | 10,656
7,959
19,744
23,570 | 2
328
741
402 | 146
618
6,178
9,013 | 98
265
356
153 | 11,974
30,932
24,137
16,892 | | Total Zero or unreported \$1 under \$100,000 \$100,000 under \$500,000 \$500,000 under \$1,000,000 \$1,000,000 under \$10,000,000 | 100
594
1,097
555
827 | 10,656
7,959
19,744
23,570
113,906 | 2
328
741
402
562 | 146
618
6,178
9,013
47,564 | 98
265
356
153
265 | 11,974
30,932
24,137
16,892
58,418 | | Total Zero or unreported \$1 under \$100,000 \$100,000 under \$500,000 \$500,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 or more | 100
594
1,097
555 | 10,656
7,959
19,744
23,570 | 2
328
741
402 | 146
618
6,178
9,013 | 98
265
356
153 | 11,974
30,932
24,137
16,892 | | Total Zero or unreported \$1 under \$100,000 \$100,000 under \$500,000 \$500,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 or more Grantmaking-operating charitable trusts | 100
594
1,097
555
827
90 | 10,656
7,959
19,744
23,570
113,906
144,332 | 2
328
741
402
562
46 | 146
618
6,178
9,013
47,564
37,319 | 98
265
356
153
265
44 | 11,974
30,932
24,137
16,892
58,418
71,705 | | Total Zero or unreported \$1 under \$100,000 \$100,000 under \$500,000 \$500,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 or more Grantmaking-operating charitable trusts Total | 100
594
1,097
555
827
90 | 10,656
7,959
19,744
23,570
113,906
144,332 | 2
328
741
402
562
46
N/A | 146
618
6,178
9,013
47,564
37,319 | 98
265
356
153
265
44
N/A | 11,974
30,932
24,137
16,892
58,418
71,705 | | Total Zero or unreported \$1 under \$100,000 \$100,000 under \$500,000 \$500,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 or more Grantmaking-operating charitable trusts Total Zero or unreported | 100
594
1,097
555
827
90
24 | 10,656
7,959
19,744
23,570
113,906
144,332
2,284 | 2
328
741
402
562
46
N/A
N/A | 146
618
6,178
9,013
47,564
37,319
N/A
N/A | 98
265
356
153
265
44
N/A | 11,974
30,932
24,137
16,892
58,418
71,705
N/A
N/A | | Total Zero or unreported \$1 under \$100,000 \$100,000 under \$500,000 \$500,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 or more Grantmaking-operating charitable trusts Total Zero or unreported \$1 under \$100,000 | 100
594
1,097
555
827
90
24
0 | 10,656
7,959
19,744
23,570
113,906
144,332
2,284
0 | 2
328
741
402
562
46
N/A
N/A | 146
618
6,178
9,013
47,564
37,319
N/A
N/A | 98
265
356
153
265
44
N/A
N/A | 11,974
30,932
24,137
16,892
58,418
71,705
N/A
N/A | | Total Zero or unreported \$1 under \$100,000 \$100,000 under \$500,000 \$500,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 or more Grantmaking-operating charitable trusts Total Zero or unreported \$1 under \$100,000 \$100,000 under \$500,000 | 100
594
1,097
555
827
90
24
0
8 | 10,656
7,959
19,744
23,570
113,906
144,332
2,284
0
20
92 | 2
328
741
402
562
46
N/A
N/A | 146
618
6,178
9,013
47,564
37,319
N/A
N/A | 98
265
356
153
265
44
N/A
N/A
N/A | 11,974
30,932
24,137
16,892
58,418
71,705
N/A
N/A
N/A | | Total Zero or unreported \$1 under \$100,000 \$100,000 under \$500,000 \$500,000 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 or more Grantmaking-operating charitable trusts Total Zero or unreported \$1 under \$100,000 | 100
594
1,097
555
827
90
24
0 | 10,656
7,959
19,744
23,570
113,906
144,332
2,284
0 | 2
328
741
402
562
46
N/A
N/A | 146
618
6,178
9,013
47,564
37,319
N/A
N/A | 98
265
356
153
265
44
N/A
N/A | 11,974
30,932
24,137
16,892
58,418
71,705
N/A
N/A | N/A—Not applicable. NOTE: Detail may not add to totals because of rounding. ^[1] The data shown in columns 18 and 19 are based on the amount of contributions, gifts, and grants that charitable trusts actually disbursed for charitable purposes for 2006 using the cash receipts and disbursement method of accounting. These amounts differ somewhat from those reported as contributions, gifts, and grants paid shown in the income statement because charitable trusts may use either the cash receipts and disbursement or the accrual method of accounting. ^[2] Less than \$500. **Statistics of Income Bulletin** | Fall 2009 Table 3. Domestic Private Foundations: Income Statements and Balance Sheets, by Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006
[All figures are estimates based on a sample—money amounts are in thousands of dollars] | | | <u> </u> | | L 4405 | | sset size | 40= 05= =: | 050 000 000 | A 100 5 | |--|-------------|------------|-----------|------------|------------|--------------|------------|--------------|------------| | Item | Total | Assets | \$1 | \$100,000 | | \$10,000,000 | | \$50,000,000 | | | | | zero or | under | under | under | under | under | under | or | | | (4) | unreported | \$100,000 | | | \$25,000,000 | | \$100,000,00 | more | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | Number of returns | 81,850 | 2,535 | 20,722 | 29,473 | 22,782 | 3,463 | 1,368 | 742 | 76 | | Total revenue | 94,107,195 | 267,729 | 1,275,527 | 3,245,987 | 13,352,600 | 9,550,273 | 8,323,585 | 8,105,541 | 49,985,95 | | Contributions, gifts, and grants received | 39,575,942 | 427,928 | 1,171,569 | 1,994,906 | 7,460,581 | 4,849,812 | 4,305,934 | 3,659,361 | 15,705,85 | | Interest on savings and temporary cash investments | 2,671,795 | * 12,656 | 10,720 | 101,304 | 366,364 | 210,779 | 164,643 | 195,667 | 1,609,66 | | Dividends and interest from securities | 11,400,961 | * 6,603 | 16,880 | 295,138 | 1,584,988 | 1,170,147 | 1,066,776 | 1,061,145 | 6,199,28 | | Gross rents and royalties | 655,558 | * 54 | 0 | 64,171 | 70,063 | 63,982 | 60,136 | 74,245 | 322,90 | | Net gain (less loss) from sales of assets | 35,746,576 | * -179,507 | 23,588 | 529,645 | 3,460,306 | 2,827,941 | 2,357,439 | 2,801,172 | 23,925,99 | | Gross profit (less loss) from business activities | 109,143 | 0 | * 39 | * 13,058 | 6,544 | 56,309 | 9,134 | 3,784 | 20,27 | | Other income | 3,947,219 | * -4 | 52,731 | 247,764 | 403,753 | 371,303 | 359,523 | 310,167 | 2,201,98 | | Total expenses | 48,796,817 | 1,246,336 | 1,388,316 | | 6,840,521 | 4,818,086 | 4,346,579 | 4,160,764 | 23,045,37 | | Contributions, gifts, and grants paid [1] | 37,446,046 | 1,205,445 | 580,087 | 2,202,136 | 5,282,340 | 3,672,433 | 3,400,639 | 3,312,665 | 17,790,30 | | Compensation of officers | 952,491 | * 310 | 29,299 | 106,878 | 213,110 | 125,529 | 91,256 | 87,214 | 298,89 | | Other salaries and wages | 1,564,277 | 0 | * 5,719 | 117,957 | 232,748 | 187,935 | 142,025 | 114,800 | 763,09 | | Pension plans and employee benefits | 527,819 | 0 | * 572 | 16,360 | 45,553 | 46,207 | 30,322 | 42,409 | 346,39 | | Legal fees | 197,078 | * 2,720 | 6,480 | 17,036 | 41,757 | 27,469 | 18,091 | 13,617 | 69,90 | | Accounting fees | 225,447 | * 16,609 | 11,784 | 35,982 | 64,349 | 26,949 | 19,121 | 16,387 | 34,26 | | Other professional fees | 2,427,971 | * 1,776 | 90,229 | 120,615 | 308,053 | 197,098 | 165,357 | 229,229 | 1,315,61 | | Interest | 289,130 | * 91 | * 522 | 6,499 | 36,914 | 27,518 | 34,977 | 25,685 | 156,92 | | Taxes | 1,173,467 | * 366 | 2,772 | 26,578 | 113,945 | 95,556 | 93,647 | 91,119 | 749,48 | | Depreciation and depletion | 407,898 | * 199 | 2,234 | 8,452 | 46,066 | 41,134 | 46,265 | 41,526 | 222,02 | | Occupancy | 450,064 | * 1,230 | 11,204 | 38,716 | 82,282 | 45,733 | 48,027 | 33,876 | 188,99 | | Travel, conferences, and meetings | 290,639 | * 1,032 | 17,542 | 37,027 | 47,498 | 22,122 | 19,275 | 18,548 | 127,59 | | Printing and publications | 91,040 | * 14 | 3,225 | 10,427 | 12,253 | 5,886 | 5,525 | 5,372 | 48,33 | | Other expenses | 2,753,449 | 16,542 | 626,648 | 206,173 | 313,652 | 296,519 | 232,055 | 128,315 | 933,54 | | Excess of revenue (less loss) over expenses | 45,310,378 | -978,607 | -112,789 | 295,151 | 6,512,078 | 4,732,187 | 3,977,006 | 3,944,777 | 26,940,57 | | Excess of revenue | 52,398,153 | * 154 | 125,871 | 1,375,140 | 7,735,026 | 5,528,141 | 4,567,610 | 4,725,775 | 28,340,43 | | Loss | -7,087,775 | -978,761 | -238,660 | -1,079,990 | -1,222,948 | -795,954 | -590,604 | -780,999 | -1,399,86 | | Total assets (fair market value) | 645,810,232 | 0 | 661,248 | 12,740,859 | 71,638,613 | 53,637,378 | 47,866,790 | 51,823,632 | 407,441,71 | | Cash (non-interest bearing accounts) | 6,678,243 | 0 | 147,841 | 800,391 | 1,807,898 | 813,626 | 541,253 | 763,707 | 1,803,52 | | Savings and temporary cash investments [2] | 42,304,175 | 0 | 219,279 | 2,122,421 | 7,501,547 | 4,869,491 | 3,993,227 | 3,884,504 | 19,713,70 | | Accounts receivable, net | 1,488,399 | 0 | * 4,650 | 36,930 | 169,503 | 72,387 | 115,122 | 138,578 | 951,22 | | Pledges receivable, net | 871,850 | 0 | 2,219 | * 19,482 | 87,200 | 82,459 | 122,081 | 60,475 | 497,93 | | Grants receivable | 576,643 | 0 | 0 | * 28,644 | 48,598 | 92,317 | 159,877 | 83,479 | 163,72 | | Receivables due from disqualified persons | 82,974 | 0 | * 283 | * 2,840 | * 43,309 | 21,919 | 67 | 62 | 14,49 | | Other notes and loans receivable | 2,755,128 | 0 | 0 | 196,568 | 550,942 | 353,621 | 361,421 | 254,102 | 1,038,47 | | Inventories | 246,245 | 0 | * 2,437 | * 4,581 | 92,713 | 15,383 | 97,735 | 3,002 | 30,39 | | Prepaid expenses and deferred charges | 298,473 | 0 | * 545 | 25,959 | 24,837 | 17,652 | 51,348 | 34,056 | 144,07 | | Investments, total (non-cash) | 567,356,619 | 0 | 260,054 | 9,166,452 | | 45,185,256 | 40,546,203 | 44,524,268 | 368,936,96 | | Securities, total | 403,667,507 | 0 | 209,005 | 7,662,374 | | 36,978,879 | 32,636,375 | 33,451,716 | 243,543,49 | | Government obligations | 38,717,970 | 0 | 17,817 | 610,654 | 4,456,204 | 3,780,047 | 3,421,835 | 3,322,005 | 23,109,40 | | Corporate stock | 325,758,946 | 0 | 163,226 | 6,033,423 | 39,330,142 | 29,013,705 | 25,608,023 | 27,035,023 | 198,575,40 | | Corporate bonds | 39,190,591 | 0 | 27,963 | 1,018,297 | 5,399,321 | 4,185,127 | 3,606,517 | 3,094,689 | 21,858,67 | | Land, buildings, and equipment (less accumulated | 701-0 | | | 4400:- | 4.000.0:- | 000.00- | 0.500 | 010 == : | 4644 | | depreciation) | 7,615,932 | 0 | * 618 | 118,346 | 1,088,210 | 863,692 | 615,364 | 918,561 | 4,011,14 | | Mortgage loans | 1,113,181 | 0 | * 5,303 | * 71,059 | 247,925 | 145,464 | 110,648 | 108,691 | 424,09 | | Other investments | 154,959,999 | 0 | 45,128 | 1,314,672 | 8,215,623 | 7,197,222 | 7,183,815 | 10,045,300 | 120,958,23 | | Charitable-purpose land, buildings, and equipment | | | , | | | | | 4 0 | | | (less accumulated depreciation) | 11,857,504 | 0 | 16,876 | 217,075 | | 1,452,728 | 1,321,823 | 1,336,092 | 5,502,12 | | Other assets | 11,293,979 | 0 | 7,064 | 119,515 | 563,857 | 660,538 | 556,633 | 741,306 | 8,645,06 | **Statistics of Income Bulletin** | Fall 2009 Table 3. Domestic Private Foundations: Income Statements and Balance Sheets, by Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006—Continued [All figures are estimates based on a sample—money amounts are in thousands of dollars] | | | | | | | sset size | | | | |---|-------------|------------|-----------|-------------|-------------|--------------|--------------|--------------|---------------| | Item | Total | Assets | \$1 | \$100,000 | | \$10,000,000 | \$25,000,000 | | \$100,000,000 | | item | rotai | zero or | under | under | under | under | under | under | or | | | | unreported | \$100,000 | \$1,000,000 | \$10,000,00 | \$25,000,000 | \$50,000,000 | \$100,000,00 | more | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | Total assets (book value) | 569,301,990 | 0 | 716,834 | 11,178,582 | 61,169,773 | 44,995,808 | 40,199,547 | 43,862,038 | 367,179,409 | | Cash (non-interest bearing accounts) | 6,670,652 | 0 | 147,841 | 799,588 | 1,807,214 | 810,959 | 539,229 | 762,365 | 1,803,45 | | Savings and temporary cash investments [2] | 42,168,619 | 0 | 219,284 | 2,123,738 | 7,442,283 | 4,863,218 | 3,972,444 | 3,852,472 | 19,695,180 | | Accounts receivable, net | 1,485,855 | 0 | * 4,650 | 36,930 | 169,568 | 72,703 | 115,201 | 138,578 | 948,22 | | Pledges receivable, net | 871,850 | 0 | 2,219 | * 19,482 | 87,200 | 82,459 | 122,081 | 60,475 | 497,934 | | Grants receivable | 563,215 | 0 | 0 | * 26,819 | 48,361 | 87,910 | 159,413 | 83,225 | 157,486 | | Receivables due from disqualified persons | 82,347 | 0 | * 283 | * 2,840 | 43,309 | 21,292 | 67 | 62 | 14,49 | | Other notes and loans receivable | 2,771,649 | 0 | 0 | 210,081 | 553,521 | 353,579 | 366,320 | 254,127 | 1,034,02 | | Inventories | 233,049 | 0 | * 2,437 | * 4,581 | 89,748 | 15,300 | 92,469 | 2,965 | 25,549 | | Prepaid expenses and deferred charges | 282,881 | 0 | * 545 | 23,504 | 24,855 | 18,703 | 36,660 | 34,134 | 144,482 | | Investments, total (non-cash) | 493,993,858 | 0 | 310,383 | 7,633,511 | 48,674,576 | 36,880,854 | 33,074,351 | 36,903,827 | 330,516,357 | | Securities, total | 345,864,368 | 0 | 235,663 | 6,291,827 | 40,222,877 | 29,863,971 | 26,371,983 | 27,424,763 | 215,453,285 | | Government obligations | 38,297,720 | 0 | 17,785 | 580,814 | 4,417,785 | 3,734,333 | 3,374,998 | 3,246,572 | 22,925,432 | | Corporate stock | 268,552,683 | 0 | 189,613 | 4,719,618 | 30,431,782 | 22,007,839 | 19,398,367 | 21,103,918 | 170,701,545 | | Corporate bonds | 39,013,966 | 0 | 28,265 | 991,394 | 5,373,309 | 4,121,800 | 3,598,618 | 3,074,273 | 21,826,307 | | Land, buildings, and equipment (less accumulated | | | | | -, | .,, | 0,000,010 | 0,011,010 | | | depreciation) | 4,669,430 | 0 | 452 | 74,382 | 714,998 | 558,002 | 345,050 | 489,447 | 2,487,100 | | Mortgage loans | 1,128,124 | 0 | * 5,303 | * 71,059 | 249,019 | 145,766 | 110,684 | 109,400 | 436,892 | | Other investments | 142,331,936 | 0 | 68,965 | 1,196,243 | 7,487,682 | 6,313,116 | 6,246,634 | 8,880,216 | 112,139,080 | | Charitable-purpose land, buildings, and equipment | | | | | | | | | | | (less accumulated depreciation) | 10,506,948 | 0 | 16,827 | 213,917 | 1,724,462 | 1,225,772 | 1,190,799 | 1,151,695 | 4,983,476 | | Other assets | 9,671,065 | 0 | 12,366 | 83,591 | 504,677 | 563,057 | 530,513 | 618,112 | 7,358,749 | | Total liabilities (book value) | 25,605,971 | 0 | 183,056 | 264,968 | 1,314,131 | 1,094,525 | 1,317,346 | 1,443,211 | 19,988,733 | | Net worth (book value) | 543,696,020 | 0 | 533,779 | 10,913,615 | 59,855,641 | 43,901,283
 38,882,200 | 42,418,827 | 347,190,676 | | Total assets, beginning-of-year (book value) | 481,243,667 | 1,036,895 | 832,541 | 10,901,414 | 54,804,419 | 39,971,549 | 35,827,340 | 39,122,646 | 298,746,863 | | Cash (non-interest bearing accounts) | 5,408,125 | * 84,278 | 129,141 | 914,709 | 1,460,802 | 808,990 | 558,406 | 536,087 | 915,713 | | Savings and temporary cash investments [2] | 33,638,619 | 27,044 | 198,443 | 1,945,703 | 6,557,860 | 3,873,030 | 3,226,266 | 3,659,804 | 14,150,470 | | Accounts receivable, net | 1,638,267 | * 70,986 | * 4,423 | 38,112 | 153,579 | 113,311 | 101,735 | 110,069 | 1,046,051 | | Pledges receivable, net | 572,659 | 0 | 0 | 13,388 | 64,192 | 98,256 | 86,165 | 135,119 | 175,539 | | Grants receivable | 534,232 | 0 | 0 | * 29,183 | 23,104 | 76,950 | 126,924 | 90,033 | 188,037 | | Receivables due from disqualified persons | 87,051 | 0 | * 283 | * 1,605 | 44,854 | 31,044 | 209 | 3,669 | 5,387 | | Other notes and loans receivable | 3,158,104 | 23,037 | 0 | 205,350 | 590,270 | 362,312 | 301,662 | 208,562 | 1,466,911 | | Inventories | 181,442 | 0 | * 2,154 | * 3,751 | 86,582 | 6,127 | 66,159 | 1,294 | 15,375 | | Prepaid expenses and deferred charges | 228,816 | 2,926 | * 478 | 14,256 | 18,878 | 15,982 | 15,869 | 37,807 | 122,621 | | Investments, total (non-cash) | 418,813,313 | * 828,041 | 476,860 | 7,432,415 | 43,599,137 | 32,778,424 | 29,827,719 | 32,695,713 | 271,175,005 | | Securities, total | 321,740,938 | * 590,269 | 350,807 | 6,293,890 | 36,393,282 | 26,845,156 | 24,083,304 | 25,261,110 | 201,923,120 | | Government obligations | 37,345,106 | * 70,794 | 38,346 | 874,443 | 4,294,783 | 3,474,696 | 3,185,150 | 3,289,063 | 22,117,831 | | Corporate stock | 243,763,497 | * 519,476 | 268,607 | 4,510,479 | 27,132,111 | 19,471,028 | 17,518,227 | 18,742,941 | 155,600,628 | | Corporate bonds | 40,632,335 | 0.10,1110 | 43,854 | 908,968 | 4,966,388 | 3,899,432 | 3,379,927 | 3,229,106 | 24,204,661 | | Land, buildings, and equipment (less accumulated | 11,111,000 | | , 50 1 | 222,300 | .,,500 | 2,222,102 | 2,2.2,32. | 2,222,100 | _ :,_: :,00 | | depreciation) | 5,514,181 | 198,509 | * 282 | 79,304 | 727,562 | 517,621 | 352,858 | 539,855 | 3,098,190 | | Mortgage loans | 1,175,629 | 0 | * 5,522 | * 74,088 | 224,226 | 135,494 | 109,096 | 93,640 | 533,563 | | Other investments | 90,382,565 | * 39,262 | 120,249 | 985,133 | 6,254,066 | 5,280,153 | 5,282,462 | 6,801,108 | 65,620,132 | | Charitable-purpose land, buildings, and equipment | | | | | | | | | | | (less accumulated depreciation) | 10,285,365 | * 199 | 12,751 | 210,538 | 1,603,663 | 1,198,804 | 1,088,643 | 1,032,986 | 5,137,78 | | Other assets | 6,697,673 | * 385 | 8,009 | 92,404 | 601,497 | 608,319 | 427,582 | 611,503 | 4,347,974 | | Total liabilities, beginning-of-year (book value) | 21,964,604 | * 107,439 | 183,553 | 252,206 | 1,347,022 | , | 1,131,692 | 1,394,569 | 16,700,507 | | . J.aasimilos, sognining-or-your (book value) | 459,279,064 | 929,457 | , | 10,649,207 | , , | 39,123,934 | 34,695,648 | 37,728,077 | 282,046,357 | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. ^[1] The data in this row are based on the amount of contributions, gifts, and grants paid as reported on the income statement portion of the return and calculated using either the cash receipts and disbursements method of accounting or the accrual method of accounting. These amounts differ somewhat from the contributions, gifts, and grants paid in columns 18 and 19 of Table 1, which are calculated using the cash receipts and disbursement method of accounting only. [2] This category is included with investments in Table 1. However, Table 3 shows total noncash investments, to more closely match the Form 990-PF. NOTE: Detail may not add to total because of rounding. Statistics of Income Bulletin | Fall 2009 Table 4. Domestic Section 4947(a)(1) Charitable Trusts Treated as Foundations: Income Statements and Balance Sheets, by Size of End-of-Year Fair Market Value of Total Assets, Tax Year 2006 [All figures are estimates based on a sample—money amounts are in thousands of dollars] | | T | | | Asse | t size | | | |---|-----------|---------------------------|---------------------------|---------------------------------|---|--------------------------------------|----------------------------| | Item | Total | Assets zero or unreported | \$1
under
\$100,000 | \$100,000
under
\$500,000 | \$500,000
under
\$1,000,000 | \$1,000,000
under
\$10,000,000 | \$10,000,000
or
more | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Number of returns | 3,502 | 111 | 687 | 1,167 | 583 | 860 | 94 | | Total revenue | 611,063 | 1,556 | 7,716 | 47,986 | 41,961 | 247,196 | 264,649 | | Contributions, gifts, and grants received | 108,856 | 59 | 4,276 | 15,077 | 6,641 | 49,430 | 33,374 | | Interest on savings and temporary cash investments | 13,254 | 18 | 163 | 912 | 864 | 5,997 | 5,300 | | Dividends and interest from securities | 161,763 | 198 | 965 | 8,656 | 11,469 | 63,428 | 77,047 | | Gross rents and royalties | 6,178 | 12 | 2 | 266 | 390 | 4,536 | 972 | | Net gain (less loss) from sales of assets | 285,249 | 1,543 | 1,219 | 12,574 | 20,653 | 115,547 | 133,713 | | Gross profit (less loss) from business activities | -34 | 0 | 0 | 6 | 0 | 26 | -65 | | Other income | 35,796 | -275 | 1,090 | 10,494 | 1,945 | 8,233 | 14,310 | | Total expenses | 366,893 | 9,343 | 8,510 | 22,831 | 27,822 | 135,266 | 163,121 | | Contributions, gifts, and grants paid [1] | 301,790 | 9,047 | 7,210 | 18,392 | 22,318 | | 137,456 | | Compensation of officers | 28,449 | 109 | 376 | 2,549 | 3,226 | 13,800 | 8,390 | | Other salaries and wages | 2,211 | [3] | 0 | 1 | 19 | | 1,259 | | Pension plans and employee benefits | 348 | 0 | 3 | 0 | 0 | | 255 | | Legal fees | 2,121 | 34 | 79 | 184 | 171 | 741 | 912 | | Accounting fees | 2,869 | 51 | 230 | 632 | 410 | 961 | 585 | | Other professional fees | 8,642 | 36 | 49 | 225 | 386 | 2,896 | 5,050 | | Interest | 399 | [3] | 1 | 19 | 47 | 251 | 81 | | Taxes | 10,756 | 24 | 55 | 506 | 707 | 3,924 | 5,539 | | Depreciation and depletion | 733 | 1 | 4 | 29 | 16 | , | 110 | | Occupancy | 1,064 | 7 | 8 | 75 | 28 | | 659 | | Travel, conferences, and meetings | 264 | 2 | 10 | 9 | 2 | | 195 | | Printing and publications | 96 | 1 | 1 | 1 | 2 | 26 | 65 | | Other expenses | 7,151 | 30 | 483 | 210 | 488 | 3,374 | 2,565 | | Excess of revenue (less loss) over expenses | 244,170 | -7,787 | -794 | 25,155 | 14,138 | | 101,528 | | Excess of revenue | 295,118 | 53 | 2,108 | 28,991 | 18,909 | - | 117,067 | | Loss | -50,948 | -7,840 | -2,902 | -3,836 | -4,770 | -16,061 | -15,539 | | Total assets (fair market value) | 6,141,604 | 0 | 32,918 | 298,913 | 415,174 | | 2,949,080 | | Cash (non-interest bearing accounts) | 42,571 | 0 | 806 | 3,922 | 3,186 | | 13,571 | | Savings and temporary cash investments [2] | 321,064 | 0 | 4,032 | 24,307 | 28,016 | | 140,409 | | Accounts receivable, net | 636 | 0 | 14 | 287 | 39 | , | 50 | | Pledges receivable, net | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | Grants receivable | 535 | 0 | 65 | 114 | 346 | 10 | C | | Receivables due from disqualified persons | 450 | 0 | 2 | 411 | 4 | 34 | 0 | | Other notes and loans receivable | 20,900 | 0 | 158 | 2,102 | 502 | 9,453 | 8,684 | | Inventories | 48 | 0 | 5 | 7 | 0 | 37 | C | | Prepaid expenses and deferred charges | 1,472 | 0 | 1 | 175 | 846 | | 199 | | Investments, total (non-cash) | 5,683,654 | 0 | 27,393 | 264,754 | 376,952 | 2,252,722 | 2,761,833 | | Securities, total | 4,874,059 | 0 | 23,078 | 226,298 | 326,700 | | 2,278,798 | | Government obligations | 474,240 | 0 | 1,823 | 16,072 | 23,553 | | 267,630 | | Corporate stock | 3,801,392 | 0 | 18,185 | 178,880 | 258,192 | 1,592,890 | 1,753,245 | | Corporate bonds | 598,427 | 0 | 3,070 | 31,346 | 44,955 | 261,132 | 257,923 | | Land, buildings and equipment (less accumulated depreciation) | 120,384 | 0 | 68 | 3,067 | 4,930 | | 57,452 | | Mortgage loans | 13,233 | 0 | 17 | 418 | 1,275 | | 3,777 | | Other investments | 675,979 | 0 | 4,230 | 34,972 | 44.046 | | 421,806 | | Charitable-purpose land, buildings, and equipment | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ., | | | (less accumulated depreciation) | 38,302 | | 144 | 1,188 | 1,786 | | 8,738 | | Other assets Footnotes at end of table | 31,970 | 0 | 297 | 1,646 | 3,498 | 10,934 | 15,596 | Statistics of Income Bulletin | Fall 2009 Table 4. Domestic Section 4947(a)(1) Charitable Trusts Treated as Foundations: Income Statements and Balance Sheets, by Size of End-of-year Fair Market Value of Total Assets, Tax Year 2006—Continued [All figures are estimates based on a sample—money amounts are in thousands of dollars] | | | Asset size | | | | | | |---|-----------|------------|-----------|---------------|-------------|--------------|--------------| | Item | Total | Assets | \$1 | \$100,000 | \$500,000 | \$1,000,000 | \$10,000,000 | | item | Total | zero or | under | under | under | under | or | | | | unreported | \$100,000 | \$500,000 | \$1,000,000 | \$10,000,000 | more | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Total assets (book value) | 5,079,489 | 0 | 31,376 | 299,186 | 363,709 | 2,021,265 | 2,363,953 | | Cash (non-interest bearing accounts) | 40,774 | 0 | 805 | 3,927 | 3,187 | 19,284 | 13,571 | | Savings and temporary cash investments [2] | 320,469 | 0 | 4,029 | 24,218 | 27,433 | 124,365 | 140,424 | | Accounts receivable, net | 636 | 0 | 14 | 287 | 39 | 246 | 50 | | Pledges receivable, net | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | Grants receivable | 534 | 0 | 65 | 114 | 346 | 10 | 0 | | Receivables due from disqualified persons | 450 | 0 | 2 | 411 | 4 | 34 | 0 | | Other notes and loans receivable | 20,840 | 0 | 158 | 2,040 | 502 | 9,454 | 8,684 | | Inventories | 48 | 0 | 5 | 7 | 0 | 37 | 0 | | Prepaid expenses and
deferred charges | 1,440 | 0 | 1 | 175 | 846 | 218 | 199 | | Investments, total (non-cash) | 4,659,876 | 0 | 25,838 | 265,420 | 327,109 | 1,847,122 | 2,194,387 | | Securities, total | 3,989,390 | 0 | 21,214 | 199,502 | 282,976 | 1,671,163 | 1,814,535 | | Government obligations | 441,176 | 0 | 1,842 | 16,135 | 23,480 | 162,778 | 236,941 | | Corporate stock | 2,950,603 | 0 | 16,317 | 151,889 | 214,511 | 1,247,829 | 1,320,056 | | Corporate bonds | 597,611 | 0 | 3,055 | 31,477 | 44,985 | 260,556 | 257,537 | | Land, buildings, and equipment (less accumulated | | | | | | | | | depreciation) | 30,944 | 0 | 202 | 1,805 | 2,834 | 20,011 | 6,092 | | Mortgage loans | 13,359 | 0 | 22 | 418 | 1,275 | 7,866 | 3,777 | | Other investments | 626,184 | 0 | 4,400 | 63,695 | 40,024 | 148,082 | 369,983 | | Charitable-purpose land, buildings, and equipment | | | | | | | | | (less accumulated depreciation) | 17,141 | 0 | 169 | 1,274 | 903 | 11,054 | 3,741 | | Other assets | 17,280 | 0 | 288 | 1,312 | 3,341 | 9,441 | 2,897 | | Total liabilities (book value) | 30,561 | 12 | 155 | 748 | 1,336 | | 20,422 | | Net worth (book value) | 5,048,928 | -12 | 31,221 | 298,438 | 362,373 | 2,013,377 | 2,343,531 | | Total assets, beginning-of-year (book value) | 4,821,180 | 16,313 | 33,839 | 279,302 | 348,267 | 1,909,067 | 2,234,392 | | Cash (non-interest bearing accounts) | 38,633 | 430 | 1,273 | 3,526 | 3,198 | 17,381 | 12,826 | | Savings and temporary cash investments [2] | 308,606 | 1,381 | 4,599 | 21,544 | 22,887 | 112,650 | 145,545 | | Accounts receivable, net | 400 | 1 | 14 | 197 | 17 | 154 | 16 | | Pledges receivable, net | 2,150 | 0 | 0 | 0 | 0 | 0 | 2,150 | | Grants receivable | 454 | 0 | 0 | 443 | 0 | | 0 | | Receivables due from disqualified persons | 13 | 0 | 8 | 0 | 3 | 1 | 0 707 | | Other notes and loans receivable | 18,824 | 1,297 | 125 | 1,553 | 453 | 8,660 | 6,737 | | Inventories | 1 100 | 0 | 1 | 0 | 0 | [3] | 0 | | Prepaid expenses and deferred charges | 1,133 | 2 | 1 | 83 | 897 | 65 | 86 | | Investments, total (non-cash) | 4,384,084 | 13,195 | 27,506 | 249,390 | 316,649 | | 2,027,927 | | Securities, total | 3,713,426 | 12,202 | 22,229 | 196,224 | 274,518 | | 1,654,402 | | Government obligations | 463,750 | 844 | 1,918 | 18,574 | 25,348 | 173,788 | 243,277 | | Corporate stock | 2,678,757 | 10,335 | 17,119 | 145,340 | 204,133 | | 1,182,457 | | Corporate bonds | 570,919 | 1,023 | 3,192 | 32,310 | 45,037 | 260,688 | 228,668 | | Land, buildings, and equipment (less accumulated | 20.454 | 20 | 500 | 4 707 | 2.005 | 04.005 | F 444 | | depreciation) | 32,454 | 36 | 588 | 1,797 | 3,625 | , | 5,114 | | Mortgage loans | 11,776 | 0 | 24 | 360
51,000 | 1,295 | | 3,980 | | Other investments | 626,427 | 957 | 4,664 | 51,009 | 37,211 | 168,155 | 364,431 | | Charitable-purpose land, buildings, and equipment | | _ | | | | | | | (less accumulated depreciation) | 17,979 | 1 | 118 | 1,250 | 1,092 | | 3,755 | | Other assets | 48,904 | 6 | 196 | 1,316 | 3,070 | | 35,350 | | Total liabilities, beginning-of-year (book value) | 37,067 | 2,338 | 85 | 983 | 1,669 | | 18,052 | | Net worth, beginning-of-year (book value) | 4,784,113 | 13,975 | 33,755 | 278,319 | 346,598 | 1,895,128 | 2,216,339 | ^[1] The data in this row are based on the amount of contributions, gifts, and grants paid as reported on the income statement portion of the return and calculated using either the cash receipts and disbursements method of accounting or the accrual method of accounting. These amounts differ somewhat from the contributions, gifts, and grants paid in columns 18 and 19 of Table 2, which are calculated using the cash receipts and disbursement method of accounting only. ^[2] This category is included with investments in Table 2. However, Table 4 shows total noncash investments, to more closely match the Form 990-PF. ^[3] Less than \$500. NOTE: Detail may not add to total because of rounding. by Brian G. Raub In 2001, Congress significantly altered the future course of the Federal estate tax with the enactment of the Economic Growth and Tax Relief Reconciliation Act (EGTRRA). Although the law has impacted the estate tax in the years since enactment by gradually raising the estate tax exemption amount and lowering the top tax rate for estates (see Figure A), its most noteworthy effect is the eventual repeal of the estate tax. Although the law calls for no estate tax to be levied for deaths in 2010, like other provisions of EGTRRA, this repeal "sunsets" on January 1, 2011, unless Congress enacts further legislation to make its changes permanent. If no such Congressional action is taken, the estate tax will be reinstated for deaths occurring in 2011 and later, with a \$1 million exemption and a top rate of 55 percent—the exemption level and rate in effect for 2001 deaths. In recent months, a number of lawmakers have called for permanent changes to estate tax law in advance of the 1-year repeal for 2010 deaths. Many of these proposals include a permanent exemption level of \$3.5 million, the same amount in effect for 2009 deaths under current law. In its budget resolution for 2010, the House of Representatives signaled its intent to extend the estate tax exemption of \$3.5 million for deaths occurring in 2010, with this level indexed for inflation in future years. ² Against the backdrop of uncertainty about the future of the estate tax, this article will examine estate tax returns filed for wealthy decedents—those with \$3.5 million or more in gross estate—between 2001 and 2007. ### **Estate Tax Law** The estate of a decedent who, at death, owned assets valued in excess of the estate tax exemption amount, or filing threshold, must file a Federal estate tax return, Form 706, *U.S. Estate (and Generation-Skipping Transfer) Tax Return.* For estate tax purposes, the value of property included in gross estate is fair market value (FMV), defined as "the price at Brian G. Raub is an economist with the Special Studies Special Projects Section. This article was prepared under the direction of Melissa R. Ludlum, Chief. ### Figure A # Estate Tax Exemption and Highest Estate Tax Rate for Selected Years of Death | Year of death | Estate tax exemption | Highest estate tax rate | | | |---------------|----------------------|-------------------------|--|--| | | (1) | (2) | | | | 2000 | \$675,000 | 55% | | | | 2001 | \$675,000 | 55% | | | | 2002 | \$1,000,000 | 50% | | | | 2003 | \$1,000,000 | 49% | | | | 2004 | \$1,500,000 | 48% | | | | 2005 | \$1,500,000 | 47% | | | | 2006 | \$2,000,000 | 46% | | | | 2007 | \$2,000,000 | 45% | | | | 2008 | \$2,000,000 | 45% | | | | 2009 | \$3,500,000 | 45% | | | | 2010 | Unlimited | N/A | | | | 2011 | \$1,000,000 | 55% | | | which the property would change hands between a willing buyer and a willing seller, neither being under any compulsion to buy or to sell and both having reasonable knowledge of all relevant facts," according to Federal Tax Regulation 20.2031-1(b). The gross estate consists of all property, whether real or personal, tangible or intangible. Specific items of gross estate include real estate, cash, stocks, bonds, businesses, and decedent-owned life insurance policies, among others. Assets of gross estate are valued at a decedent's date of death, unless the estate's executor or administrator elects to value assets at an alternate valuation date, 6 months from the date of death, as described in Internal Revenue Code section 2032. Alternate valuation may be elected only if the value of the estate, as well as the estate tax liability, declines between the date of death and the alternate An estate is subject to the estate tax law in effect on the decedent's date of death. The estate tax return is due 9 months from the date of death, although a 6-month extension is commonly allowed. In a small number of cases, longer extensions may be granted. Therefore, several years of death will be represented in the population of estate tax returns filed in a given calendar year. ¹ For a detailed discussion of recent proposals for reforming Estate tax law, see Burman, Leonard E, et al., "Back from the Grave: Revenue and Distributional Effects of Reforming the Federal Estate Tax" at http://www.taxpolicycenter.org/UploadedPDF/411777_back_grave.pdf. ² Report 111-60, available at http://budget.house.gov/menu_congress.shtml. Statistics of Income Bulletin | Fall 2009 Figure B # Number of Estate Tax Returns Filed, All Returns and Returns with Gross Estate of \$3.5 Million or More, Filing Years 2001-2007 ### **Number of Estate Tax Return Filings** As shown in Figure B, the total number of estate tax returns filed for all decedents fell significantly between 2001 and 2007, from 108,071 to 38,031, due primarily to increases in the estate tax exemption, as described above. Because most returns are filed in the year after the year of the decedent's death, the sharpest declines in the total number of returns filed occurred in the years following an increase in the exemption level. For example, in 2003, following an increase in the exemption level to \$1.0 million for 2002 deaths, the total number of returns filed fell 26.6 percent. Similar drops of 30.7 percent and 22.5 percent occurred in 2005 and 2007, following increases in the exemption level for 2004 and 2006. In contrast, the number of returns filed for wealthy decedents—those with at least \$3.5 million in gross estate—increased significantly between 2001 and 2007, from 9,440 to 14,281. This increase was not steady. Between 2001 and 2002, the number of estate tax returns filed for wealthy decedents declined slightly, before rebounding in 2003. Between the 2003 and 2005, the number increased by 8.2 percent, before expanding more rapidly, 33.7 percent, between 2005 and 2007. ### **Asset Portfolios** As shown in Figures C and D, equities accounted for the largest share of the portfolios of wealthy decedents in each filing year between 2001 and 2007, with a combined value ranging between \$39.2 billion and \$55.1
billion in each year. During this period, equities made up their largest shares of these decedents' portfolios in 2001 and 2002, when they accounted for 46.6 percent and 45.7 percent, respectively. In each year between 2003 and 2007, equities represented between 37.0 and 40.2 percent of the portfolios. Real estate assets also made up a large share of the portfolios of wealthy decedents in each year between 2001 and 2007. In 2001, decedents with \$3.5 million or more in total gross estate held a combined \$13.0 billion in real estate, including personal residences and investment real estate. The dollar value Statistics of Income Bulletin | Fall 2009 ### Figure C # Asset Portfolios, Estate Tax Decedents with Gross Estate of \$3.5 Million or More, Filing Years 2001-2007 [All figures are estimates based on samples—money amounts are in thousands of dollars] | Asset type | Filing year | | | | | | | |----------------------------|-------------|------------|-------------|-------------|-------------|-------------|-------------| | Asset type | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Total | 91,010,634 | 94,560,253 | 101,628,144 | 102,883,203 | 115,870,392 | 134,839,378 | 145,306,753 | | Equities | 42,419,467 | 43,223,210 | 40,810,613 | 39,214,326 | 46,424,274 | 49,870,150 | 55,143,448 | | Publicly traded | 35,042,067 | 36,931,520 | 32,758,387 | 29,649,457 | 36,266,372 | 38,118,190 | 39,909,025 | | Closely held | 7,377,400 | 6,291,690 | 8,052,226 | 9,564,869 | 10,157,902 | 11,751,960 | 15,234,423 | | Real estate | 13,002,741 | 13,692,520 | 16,633,497 | 18,586,197 | 21,832,290 | 27,886,811 | 31,423,870 | | Personal residence | 4,427,562 | 4,552,245 | 5,405,877 | 5,585,612 | 6,329,655 | 8,383,957 | 9,217,776 | | Investment real estate [1] | 8,575,179 | 9,140,275 | 11,227,620 | 13,000,585 | 15,502,635 | 19,502,854 | 22,206,094 | | Tax-exempt bonds | 9,545,760 | 9,693,971 | 12,401,652 | 12,490,825 | 13,189,967 | 12,923,743 | 13,878,116 | | Cash assets [2] | 6,569,214 | 6,745,874 | 8,676,513 | 9,008,740 | 9,348,814 | 14,898,701 | 11,353,420 | | Other financial assets [3] | 6,264,454 | 7,426,702 | 8,230,372 | 9,208,609 | 9,739,347 | 10,477,472 | 11,922,611 | | Retirement assets | 4,506,119 | 4,111,978 | 4,477,100 | 4,663,899 | 4,969,107 | 6,954,760 | 7,590,555 | | Limited partnerships [4] | 2,188,809 | 3,253,010 | 3,292,800 | 3,743,268 | 4,107,619 | 4,726,507 | 5,989,896 | | Business assets [5] | 2,034,692 | 2,184,655 | 2,803,571 | 2,393,441 | 3,052,105 | 3,674,940 | 4,316,658 | | Other assets | 4,479,378 | 4,228,333 | 4,302,026 | 3,573,898 | 3,206,869 | 3,426,294 | 3,688,179 | ^[1] Includes farm land and undeveloped land, real estate mutual funds, real estate partnerships, and other investment real estate. ### Figure D # Assets as a Percentage of Total Gross Estate, Estate Tax Decedents with Gross Estate of \$3.5 Million or More, Filing Years 2001-2007 [All figures are estimates based on samples] | Asset type | Filing year | | | | | | | | |----------------------------|-------------|-------|-------|-------|-------|-------|-------|--| | Asset type | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | | Equities | 46.6 | 45.7 | 40.2 | 38.1 | 40.1 | 37.0 | 37.9 | | | Publicly traded | 38.5 | 39.1 | 32.2 | 28.8 | 31.3 | 28.3 | 27.5 | | | Closely held | 8.1 | 6.7 | 7.9 | 9.3 | 8.8 | 8.7 | 10.5 | | | Real estate | 14.3 | 14.5 | 16.4 | 18.1 | 18.8 | 20.7 | 21.6 | | | Personal residence | 4.9 | 4.8 | 5.3 | 5.4 | 5.5 | 6.2 | 6.3 | | | Investment real estate [1] | 9.4 | 9.7 | 11.0 | 12.6 | 13.4 | 14.5 | 15.3 | | | Tax-exempt bonds | 10.5 | 10.3 | 12.2 | 12.1 | 11.4 | 9.6 | 9.6 | | | Cash assets [2] | 7.2 | 7.1 | 8.5 | 8.8 | 8.1 | 11.0 | 7.8 | | | Other financial assets [3] | 6.9 | 7.9 | 8.1 | 9.0 | 8.4 | 7.8 | 8.2 | | | Retirement assets | 5.0 | 4.3 | 4.4 | 4.5 | 4.3 | 5.2 | 5.2 | | | Limited partnerships [4] | 2.4 | 3.4 | 3.2 | 3.6 | 3.5 | 3.5 | 4.1 | | | Business assets [5] | 2.2 | 2.3 | 2.8 | 2.3 | 2.6 | 2.7 | 3.0 | | | Other assets | 4.9 | 4.5 | 4.2 | 3.5 | 2.8 | 2.5 | 2.5 | | ^[1] Includes farm land and undeveloped land, real estate mutual funds, real estate partnerships, and other investment real estate. ^[2] Includes cash and cash management accounts. ^[3] Includes unclassifiable mutual funds, all taxable bonds and bond funds, mortgages and notes, and the net value of life insurance. ^[4] Includes hedge funds, private equity funds, and other limited partnerships. ^[5] Includes noncorporate business assets and farm assets other than land. ^[2] Includes cash and cash management accounts. ^[3] Includes unclassifiable mutual funds, all taxable bonds and bond funds, mortgages and notes, and the net value of life insurance. $[\]hbox{[4] Includes hedge funds, private equity funds, and other limited partnerships.}\\$ ^[5] Includes noncorporate business assets and farm assets other than land. Statistics of Income Bulletin | Fall 2009 of real estate assets held by wealthy decedents was larger in each year that followed, with 2007 returns reporting a value of \$31.4 billion. Looking at real estate as a share of the total portfolio reveals that in 2001, these assets accounted for 14.3 percent compared to 21.6 percent in 2007. Another asset class that made up a significantly larger share of the portfolio of wealthy decedents in 2007, compared to their counterparts in 2001, was limited partnership interests. In 2001, these interests made up only 2.4 percent of portfolios, but they made up 4.1 percent in 2007. In dollar terms, the combined value of limited partnership interests held by wealthy decedents was nearly \$6.0 billion in 2007, compared to \$2.2 billion in 2001. Some of the increase during this period may be due to growth of private equity and hedge funds. These investment funds—usually organized as limited partnerships – are typically open to a limited range of professional and wealthy investors. No official statistics are kept on hedge funds and estimates vary widely, but one industry source estimates that the total amount held in hedge funds globally increased from \$324 billion in 2000 to more than \$1.2 trillion in 2006.³ Because equities and real estate assets made up a large proportion of the assets held by wealthy decedents in each year between 2001 and 2007, changes in the values of these asset classes are likely to have played a role in the fluctuations of estate tax return filings for wealthy decedents over this period. Appreciation in the value of these asset classes would have likely increased the number of decedents with total gross estates of \$3.5 million or more. Conversely, depreciation in the value of these asset classes would likely have resulted in fewer decedents with total gross estate at or above the threshold. The value of equities, which, as noted above, made up at between 37 and 47 percent of wealthy decedents' portfolios in each year between 2001 and 2007, experienced significant volatility during this period. Between January 2000 and December 2002, the value of the S&P 500 index fell by nearly 37 percent, before rebounding 38 percent by December 2004. By March 2007, the index had gained another 17 percent.⁴ The negative or relatively flat growth in the number of returns filed for wealthy decedents between 2001 and 2004, followed by much faster growth in the number of filings between 2004 and 2007, is consistent with the volatility of the S&P 500 index during this period, considering the typical lag between the decedent's death and the filing of the estate tax return described above. In contrast to the volatility in the equity markets, the value of real estate experienced consistent and strong gains between 2001 and 2007, in both the residential and commercial markets. According to the S&P/Case-Shiller U.S. National Home Price Index, single-family homes increased in value by 27.7 percent between the first quarter of 2000 and the fourth quarter of 2002. By the fourth quarter of 2004, the index had gained another 26.8 percent, and by the second quarter of 2007, an additional 11.8 percent, for a total gain of 81.2 percent since the first quarter of 2000.⁵ Similarly, the value of commercial property increased a total of 86.4 percent between December, 2000 and April, 2007, according to the Moodys/REAL Commercial Property Price Index.6 As noted above, this consistently strong performance in the housing market is likely to have increased the number of decedents whose estates met the filing threshold. ### **Charitable Giving** Charitable contributions reported on estate tax returns have long been a subject of interest in the research community, as some research suggests that estate tax law influences the amount that individuals leave to charity, because increases in the estate tax exemption level reduce the amount of wealthy decedents' estates subject to taxation. Along with bequests to surviving spouses, funeral expenses, executors' commissions, attorneys' fees, other administrative expenses and losses, debts and mortgages, and medical debts, contributions to charity may be taken as a deduction in the calculation of taxable estate. In each year between 2001 and 2007, charitable bequests were the second-largest deduction in dollar terms, behind only bequests to the surviving spouse. Figures E through G present charitable bequest data for wealthy decedents between 2001 and 2007. ³ See http://www.hennesseegroup.com/information/index.html. ⁴ Data on the S&P 500 index obtained from http://www2.standardandpoors.com. ⁵ Data on the S&P/Case-Shiller National Home Price Index obtained from http://www2.standardandpoors.com. ⁶ Data on the Moodys/REAL Commecial Property Price Index obtained from http://web.mit.edu/cre/research/credl/rca.html. ⁷ See, for example, Joulfaian, David, "Charitable Giving in Life and at Death," *Rethinking Estate and Gift
Taxation*, pp. 350-374, 2001. Statistics of Income Bulletin | Fall 2009 ### Figure E # Percentage of Estates with a Charitable Bequest, Estate Tax Decedents with Gross Estate of \$3.5 Million or More, Filing Years 2001-2007 Figures E and F divide these wealthy decedents into two size of gross estate categories, those with gross estate of at least \$3.5 million but under \$20.0 million, and those with gross estate of \$20.0 million or more, as the bequest patterns for the wealthiest decedents were significantly different from those of their less wealthy counterparts. As shown in Figure E. returns filed for the wealthiest decedents between 2001 and 2007 included charitable bequests proportionately more often than returns with gross estates between \$3.5 million and \$20.0 million. In each year between 2001 and 2007, between 42.6 percent and 47.9 percent of the wealthiest decedents left a charitable bequest compared to a range of 20.3 percent to 25.0 percent for wealthy decedents with smaller estates. Overall, there appears to be a slight downward trend in the percentage of wealthy decedents leaving charitable bequests over this period. Among wealthy decedents who left charitable bequests, the wealthiest—those with \$20.0 million or more in gross estate—left proportionately more of their estate to charity than their less wealthy counter- parts, as shown in Figure F. In each year, the wealthiest decedents who made charitable bequests left between 33.7 percent and 44.6 percent of gross estate to charity, compared to a range of 24.0 percent to 26.7 percent of gross estate for wealthy decedents with smaller estates. Also worth noting is the fact that the percentage of gross estate left to charity experienced more year-to-year volatility among the wealthiest decedents. This volatility reflects the fact that aggregate data for the wealthiest decedents are sensitive to extremely large charitable bequests left by decedents at the tail end of the gross estate distribution. Despite year-to-year changes in the percentage of gross estate left to charity by wealthy decedents who made such bequests, there does not appear to have been a significant downward trend in this percentage between 2001 and 2007, in contrast to the apparent trend in the percentage of wealthy decedents who left charitable bequests. These facts suggest that, while increases in the estate tax exemption level may have influenced the propensity of wealthy decedents to make charitable beguests at death, such increases **Statistics of Income Bulletin** | Fall 2009 Figure F # Charitable Bequests as a Percentage of Total Gross Estate, Returns with Charitable Bequests Filed for Decedents with Gross Estate of \$3.5 Million or More, Filing Years 2001-2007 did not appear to affect the amount left to charity by those who made such bequests. Figure G shows the distribution of charitable bequests, by type of charitable organization, for wealthy estate tax decedents between 2001 and 2007. Charitable organizations are divided into categories that describe their general activities and are set forth in the National Taxonomy of Exempt Entities (NTEE) Classification System developed by the National Center for Charitable Statistics. In each year, wealthy decedent donors left the largest share of their bequests to philanthropic organizations, a fact mainly attributable to large bequests to private foundations. In most years, educational institutions received the second largest combined bequest amounts from wealthy decedents, while human services-oriented organizations, religions organizations, and organizations that promote the arts, cultures, and humanities generally received between 3 and 7 percent of the value of charitable bequests. ### A Look Ahead As noted above, the prominent role of stocks and real estate in the portfolios of wealthy decedents means that the performance of the equity and housing markets is likely to significantly impact the number of estates with sufficient assets to meet the threshold for filing a Federal estate tax return. In light of this, the significant decline in the value of stocks and housing over the past two years is notable. Between March 2007 and February 2009, the S&P 500 index lost 48.3 percent of its value. Over a similar time period. the second quarter of 2007 through the fourth quarter of 2008, the value of single-family homes declined by an average of 23.6 percent, according to the S&P/ Case-Shiller U.S. National Home Price Index, while the value of commercial real estate declined by 13.9 percent.⁸ These significant declines in value are almost certain to result in much slower growth in the population of estate tax returns with \$3.5 million or more in gross estate for filing years 2008 through 2010. 307 8 Ibid Statistics of Income Bulletin | Fall 2009 #### Figure G # Top Charitable Bequests as a Percentage of Total Bequests, Estate Tax Decedents with Gross Estate of \$3.5 Million or More, Filing Years 2001-2007 [All figures are estimates based on samples] | | Filing year | | | | | | | |--|-------------|-------|-------|-------|-------|-------|-------| | Type of organization [1] | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Philanthropy and volunteerism (T) | 52.7 | 65.8 | 54.6 | 54.1 | 56.1 | 61.9 | 56.5 | | Educational institutions (B) | 17.5 | 12.9 | 16.6 | 17.0 | 10.2 | 13.0 | 12.3 | | Human service (P) | 6.6 | 2.2 | 3.4 | 2.6 | 13.4 | 3.6 | 4.9 | | Religion, spiritual development (X) | 6.3 | 4.1 | 4.1 | 3.7 | 3.2 | 4.1 | 4.2 | | Health, general and rehabilitative (E) | 4.5 | 2.9 | 3.6 | 3.3 | 2.6 | 2.8 | 2.8 | | Arts, culture, humanities (A) | 3.1 | 3.3 | 5.2 | 6.8 | 7.1 | 3.1 | 6.7 | | Environmental quality, protection (C) | 1.2 | 0.8 | 1.1 | 2.0 | 0.7 | 1.9 | 2.3 | | Disease, disorder, and medical (G) | 1.2 | 1.1 | 1.0 | 1.3 | 1.0 | 2.0 | 1.5 | | Other/unknown | 6.9 | 6.9 | 10.4 | 9.2 | 5.7 | 7.6 | 8.8 | ^[1] National Taxonomy of Exempt Entities (NTEE) code is given in parentheses. In all, there are 26 entity types in the NTEE coding system. Here, the "other/unknown" category includes all entity types not specifically listed and entity types unknown. ### **Data Sources and Limitations** Analysts in the Special Projects Section of SOI's Special Studies Branch, with SOI staff in the Cincinnati Submission Processing Center, conduct the Estate Tax Study, which extracts demographic, financial, and bequest data from a sample of Forms 706, the Federal estate tax return. The Estate Tax Study is conducted on an annual basis, which allows analysis of filing year data on estate taxation. Data from several filing year files can also be combined to produce estimates for specific year-of-death cohorts. Estate tax returns were sampled while the returns were being processed for administrative purposes. but before any audit examination. Returns were selected on a flow basis, using a stratified random probability sampling method, whereby the sample rates were preset based on the desired sample size and an estimate of the population. The design had three stratification variables: year of death, age at death, and size of total gross estate plus adjusted taxable gifts. For 2001-2003, the year-of-death variable was separated into two categories: 2001 year of death and non-2001 year of death. For 2004-2006, the year of death variable was separated into two categories: 2004 year of death and non-2004 year of death. Age was disaggregated into four categories: under 40, 40 under 50, 50 under 65, and 65 and older (including age unknown). Total gross estate plus adjusted taxable gifts was limited to seven categories: under \$1 million, \$1 million under \$1.5 million, \$1.5 million under \$2.0 million, \$2.0 million under \$3.0 million, \$3.0 million under \$5.0 million, \$5.0 million under \$10.0 million, and \$10.0 million or more. Sampling rates ranged from 1 percent to 100 percent. Returns for more than half of the strata were selected at the 100-percent rate. # **SOI Sampling Methodology and Data Limitations** his article discusses typical sampling procedures used in most Statistics of Income (SOI) programs. Aspects covered briefly include sampling criteria, selection techniques, methods of estimation, and sampling variability. Some of the nonsampling error limitations of the data are also described, as well as the tabular conventions employed. Additional information on sample design and data limitations for specific SOI studies can be found in the separate SOI reports. More technical information is available, on request, by writing to the Director, Statistics of Income Division RAS:S, Internal Revenue Service, P.O. Box 2608, Washington, DC 20013-2608. ### Sample Criteria and Selection of Returns Statistics compiled for the SOI studies are generally based on stratified probability samples of income tax returns or other forms filed with the Internal Revenue Service (IRS). The statistics do not reflect any changes made by the taxpayer through an amended return or by the IRS as a result of an audit. As returns are filed and processed for tax purposes, they are assigned to sampling classes (strata) based on such criteria as: industry, presence or absence of a tax form or schedule, and various income factors or other measures of economic size (such as total assets, total receipts, size of gift, and size of estate). The samples are selected from each stratum over the appropriate filing periods. Thus, sample selection can continue for a given study for several calendar years—3 for corporations because of the incidence of fiscal (noncalendar) year reporting and extensions of filing time. Because sampling must take place before the population size is known precisely, the rates of sample selection within each stratum are fixed. This means, in practice, that both the population and the sample size can
differ from those planned. However, these factors do not compromise the validity of The probability of a return's selection depends on its sample class or stratum and may range from a fraction of 1 percent to 100 percent. Considerations in determining the selection probability for each stratum include the number of returns in the stratum, the diversity of returns in the stratum, and interest in the stratum as a separate subject of study. All this is subject to constraints based on the estimated pro- cessing costs or the target size of the total sample for the program. For most SOI studies, returns are designated by computer from the IRS Master Files based on the taxpayer identification number (TIN), which is either the Social Security number (SSN) or the Employer Identification Number (EIN). A fixed and essentially random number is associated with each possible TIN. If that random number falls into a range of numbers specified for a return's sample stratum, then it is selected and processed for the study. Otherwise, it is counted (for estimation purposes), but not selected. In some cases, the TIN is used directly by matching specified digits of it against a predetermined list for the sample stratum. A match is required for designation. Under either method of selection, the TINs designated from one year's sample are, for the most part, selected for the next year's, so that a very high proportion of the returns selected in the current year's sample are from taxpayers whose previous years' returns were included in earlier samples. This longitudinal character of the sample design improves the estimates of change from one year to the next. #### **Method of Estimation** As noted above, the probability with which a return is selected for inclusion in a sample depends on the sampling rate prescribed for the stratum in which it is classified. "Weights" are computed by dividing the count of returns filed for a given stratum by the number of population sample returns for that same stratum. These weights are usually adjusted for unavailable returns, outliers, or trimming weights. Weights are used to adjust for the various sampling rates used, relative to the population—the lower the rate, the larger the weight. For some studies, it is possible to improve the estimates by subdividing the original sampling classes into "poststrata," based on additional criteria or refinements of those used in the original stratification. Weights are then computed for these poststrata using additional population counts. The data on each sample return in a stratum are then multiplied by that weight. To produce the tabulated estimates, the Sample returns are designated by computer from the IRS Master Files based on the taxpayer identification number. ### **SOI Sampling Methodology and Data Limitations** In transcribing and tabulating data from tax returns, checks are imposed to improve the quality of the statistics. weighted data are summed to produce the published statistical totals. ### Sampling Variability The particular sample used in a study is only one of a large number of possible random samples that could have been selected using the same sample design. Estimates derived from the different samples usually vary. The standard error of the estimate is a measure of the variation among the estimates from all possible samples and is used to measure the precision with which an estimate from a particular sample approximates the average result of the possible samples. The sample estimate and an estimate of its standard error permit the construction of interval estimates with prescribed confidence that this interval includes the actual population value. In SOI reports, the standard error is not directly presented. Instead, the ratio of the standard error to the estimate itself is presented in percentage form. This ratio is called the coefficient of variation (CV). The user of SOI data may multiply an estimate by its CV to recreate the standard error and to construct confidence intervals. For example, if a sample estimate of 150,000 returns is known to have a coefficient of variation of 2 percent, then the following arithmetic procedure would be followed to construct a 68-percent confidence interval estimate: 150,000 (sample estimate) x 0.02 (coefficient of variation) = 3,000 (standard error of estimate) 150,000 (sample estimate) + or - 3,000 (standard error) = {147,000, 153,000} (68-percent confidence interval). Based on these data, the interval estimate is from 147 to 153 thousand returns. This means that the average estimate of the number of returns lies within an interval computed in this way. Such an estimate would be correct for approximately two-thirds of all possible samples similarly selected. To obtain this interval estimate with 95-percent confidence, the standard error should be multiplied by 2 before adding to and subtracting from the sample estimate. (In this particular case, the resulting interval would be from 144 to 156 thousand returns.) Further details concerning sample design, sample selection, estimation method, and sampling variability for a particular SOI study may be obtained, on request, by writing to the Director, Statistics of Income Division, at the address given above. ### **Nonsampling Error Controls and Limitations** Although the previous discussion focuses on sampling methods and the limitations of the data caused by sampling error, there are other sources of error that may be significant in evaluating the usefulness of SOI data. These include taxpayer reporting errors and inconsistencies, processing errors, and the effects of any early cutoff of sampling. Additional information on nonsampling error as it applies to individual and corporation income tax returns is presented in the separate SOI reports on these returns. In transcribing and tabulating the information from returns or forms selected for the sample, steps are taken to improve the quality of the resultant estimates. Tax return data may be disaggregated or recombined during the statistical abstracting and "editing" process that takes place in IRS submission processing centers. This is done to improve data consistency from return to return and to achieve definitions of the data items more in keeping with the needs of major users. In some cases, not all of the data are available from the tax return as originally filed. Sometimes, the missing data can be obtained by the Statistics of Income Division in Washington, DC, through field followup. More often, though, they are obtained through manual or computerized imputation. For this purpose, other information in the return or in accompanying schedules may be sufficient to serve as the basis for making an estimate. Prior-year data for the same taxpayer can be used for this same purpose, or comparable data from business reference books may be substituted. Data abstracted or "edited" from returns for statistical use are subjected to a number of validation checks, including systematic verifications of a sampling of the work of each tax examiner involved in the SOI process. Data reported on sampled returns then: # **SOI Sampling Methodology and Data Limitations** and previously transcribed as part of processing for the IRS Master Files are subject to validation as part of the administrative process before SOI processing begins. However, during the administrative process, it is only practical to transcribe corrections to errors that have a direct bearing on the tax reported or the refund claimed. Therefore, during the SOI process, checks must also be made to correct any errors or inconsistencies left in the administrative data before the data can be accepted for the statistics. The Statistics of Income program includes many more tax return items than are transcribed and perfected for IRS tax administration needs, especially for items reported in tax return schedules in support of the various summary totals reported on the return. Therefore, checks must also be designed to validate these additional data items and to assure that they are consistent with other data entries. Most of the data validation checks made during the SOI process take the form of computerized tests of each record. In addition to verifying that internal consistency and proper balance and relationships among the tax return items and statistical classifications are maintained, this process is intended to check on consistency with tax law provisions, acceptable reporting practices, and generally accepted accounting principles. Most testing occurs during the data abstracting and editing operation, while the tax return source document is still on hand, although some testing for certain programs occurs later on. Records failing the tests are subjected to further review and correction. Finally, before publication, the statistics are reviewed for accuracy and reasonableness in light of the tax law provisions, taxpayer reporting variations and other limitations, tolerances and statistical techniques allowed or employed in data processing and estimating, economic conditions, and comparability with other statistical series. However, these controls do not completely eliminate the possibility of error. When discovered, errors in *Bulletin* tables are corrected, through a published errata. ### **Table Conventions** Published estimates subject to excessive sampling variability are identified for most of the statistics by means of an asterisk (*) presented alongside the estimate or in place of an estimate. Presence of an asterisk means that the sampling rate was less than 100 percent of the population and that there were fewer than 10 sample observations available for estimation purposes. This method produces a rough indication of excessive sampling variability. However, the results will differ somewhat from more precise indicators of excessive sampling variability based on the standard statistical formula. For some of the statistics based on samples,
asterisking was not possible because of resource and other constraints. Users should keep this limitation in mind when using these data. A zero, in place of a frequency or an amount, in any given table cell presenting data based on an SOI sample, indicates either that (1) there were no returns in the population with the particular characteristic, or (2) because of its rarity, instances of the characteristic were not present among the sampled returns. However, for statistics based on returns selected for the sample at the 100-percent rate, a zero indicates a presumption of no returns with the particular characteristic in the population. In addition to sampling variability, Statistics of Income is required to prevent disclosure of information about specific taxpayers or businesses in its tables. Therefore, a weighted frequency (and the associated amount, where applicable) of less than 3 is either combined with data in an adjacent cell(s) so as to meet the criteria, or deleted altogether. Similar steps are taken to prevent indirect disclosure through subtraction. However, any combined or deleted data are included in the appropriate totals. Most data on tax-exempt, nonprofit organizations are excluded from disclosure review because the Internal Revenue Code and regulations permit public access to most of the information reported by these organizations. # **Public Release of SOI Information** ### **Goals for Public Release of SOI Information** | Statistics of Income | End of | Close of fil | ing period— | Close | Tentative release da | |--|---------------|----------------|-------------------------|-----------------------------|------------------------| | program and year | tax year | Regular | With extensions of time | of sampling period | for final data | | | (1) | (2) | (3) | (4) | (5) | | | (1) | (2) | (5) | (+) | (5) | | Individual income tax returns: | | | | | | | 2007 | December 2007 | April 2008 | October 2008 | December 2008 | August 2009 | | 2008 | December 2008 | April 2009 | October 2009 | December 2009 | August 2010 | | Nonfarm sole proprietorships: | | | | | | | 2007 | December 2007 | April 2008 | October 2008 | December 2008 | August 2009 | | 2008 | December 2008 | April 2009 | October 2009 | December 2009 | August 2010 | | Partnerships: | | | | | | | 2007 | December 2007 | April 2008 | October 2008 | December 2008 | July 2009 | | 2008 | December 2008 | April 2009 | October 2009 | December 2009 | July 2010 | | Corporations [1]: | | | | | | | 2006 | June 2007 | September 2007 | March 2008 | June 2008 | February 2009 | | 2007 | June 2008 | September 2008 | March 2009 | June 2009 | February 2010 | | Corporation foreign tax credit [2]: | | | | | | | 2005 | June 2006 | September 2006 | March 2007 | June 2007 | October 2008 | | 2006 | June 2007 | September 2007 | March 2008 | June 2008 | October 2009 | | Controlled foreign corporations [2]: | | | | | | | 2006 | June 2007 | September 2007 | March 2008 | June 2008 | October 2009 | | Tax-exempt organizations [3]: | | | | | | | 2006 | November 2007 | April 2008 | October 2008 | December 2008 | August 2009 | | 2007 | November 2008 | April 2009 | October 2009 | December 2009 | August 2010 | | Private foundations [3]: | | | | | | | 2006 | November 2007 | April 2008 | October 2008 | December 2008 | August 2009 | | 2007 | November 2008 | April 2009 | October 2009 | December 2009 | August 2010 | | Tax-exempt organization unrelated business income [3]: | | | | | | | 2006 | November 2007 | April 2008 | October 2008 | December 2008 | October 2009 | | 2007 | November 2008 | April 2009 | October 2009 | December 2009 | October 2010 | | Estate tax returns: | | | | | | | 2008 | [4] | [4] | [4] | December 2008 | October 2009 | | 2009 | [4] | [4] | [4] | December 2009 | October 2010 | | Split-interest trusts: | | | | | | | 2008 | [5] | [5] | [5] | December 2008 | October 2009 | | 2009 | [5] | [5] | [5] | December 2009 | October 2010 | | Gift tax returns: | | [6] | [0] | | 1 110001 2010 | | | ,,, | | | Description of the second | 0.11.0000 | | 2008 | [4] | [4] | [4] | December 2008 | October 2009 | | 2009 | [4] | [4] | [4] | December 2009 | October 2010 | | Nonresident alien estate tax returns: | F 4 1 | F41 | F41 | Doomhar 2000 | l 2000 | | 2007 | [4] | [4] | [4] | December 2008 December 2009 | June 2009
June 2010 | | | [4] | [4] | [4] | December 2009 | Julie 2010 | | Fiduciary extracts: | [5] | [5] | [5] | December 2008 | October 2009 | | 2009 | [5] | [5]
[5] | [5] | December 2009 | October 2010 | | Tax-exempt bonds: | [∼] | [~] | [0] | 2000 | 23,000, 2010 | | 2007 | [6] | [6] | [6] | December 2008 | May 2009 | | 2008 | [6] | [6] | [6] | December 2009 | May 2010 | ^[1] Corporation statistics for 2005 represent accounting periods ended July 2005 through June 2006. Study Year 2006 is similarly defined. ^[2] Data for 2005 represent accounting periods ending July 2005 through June 2006. Data for Study Year 2006 are similarly defined. ^[3] Data for 2006 represent tax years ending between December 2006 and November 2007. Study Year 2007 is similarly defined. ^[4] Estate and gift tax data are processed on a filing-year, rather than on a year-of-death or gift-year (tax-year) basis. At a later stage (not shown here), filing years are combined by year of death or gift year, respectively. ^[5] Split-interest trust and fiduciary income tax statistics are processed on a filing-year rather than a tax-year basis. ^[6] Tax-exempt private activity governmental bond statistics are collected annually based on issue year. Arbitrage rebate and penalty studies are conducted biennially, for tax years ending in odd numbers. | Projects* | Primary Analysts | Frequency and Program Content | |---|--|---| | Americans Living Abroad:
2006 Program | Scott Hollenbeck
Maureen Keenan Kahr | This periodic study is conducted every 5 years. It covers foreign income, foreign taxes paid, and foreign tax credit shown on individual income tax returns. Data are classified by size of adjusted gross income and country. | | Controlled Foreign Corporations:
2008 Program | Randy Miller | This semiannual study provides data on activities of foreign corporations that are controlled by U.S. corporations. Data are classified by industry group and country. | | Controlled Foreign Partnerships:
2008 Program | Bill States | This study provides data on activities of foreign partnerships that are controlled by U.S. corporations or partnerships. Frequency of this study has not been determined. | | Corporation Foreign Tax Credit:
2007 Program
2008 Program | Lissa Costa
Scott Luttrell | This annual study provides data on foreign income, taxes paid, and foreign tax credit reported on corporation foreign income tax returns. Data are classified by industry group and country. | | Corporation Income Tax Returns:
2007 Program
2008 Program | Bill Rush
Heather Parisi
Bill Rush | Basic data are produced annually and cover complete income statement, balance sheet, tax, tax credits, and details from supporting schedules. Data are classified chiefly by industry group or asset size. | | Entity Classification Election: | John Comisky | This annual study provides data from all Entity Classification Elections, including the type of election and whether the entity is foreign or domestic. | | Estate Tax: 2004-2006 Program 2007-2009 Program | Brian Raub
Joseph Newcomb | This annual study provides information on a gross estate and its composition, deductions, and tax; and information on the age, sex, and marital status of decedents. Basic estate tax return data by year in which returns are filed are produced each year. Also included are data on nonresident aliens who had more than \$60,000 of assets in the United States. Other statistics are available on a year-of-death basis (approximately every 3 years). The most recent year-of-death study is based on decedents who died in 2004 with returns filed in 2004-2006. The most recent data available are for returns filed in 2008. | | Excise Taxes: | Ruth Schwartz | Basic data are collected and processed by three Department of the Treasury agencies: the Internal Revenue Service, the Alcohol and Tobacco Tax and Trade Bureau (formerly the Bureau of Alcohol, Tobacco, Firearms, and Explosives), and the Customs Service. Data by type of tax are shown by fiscal year for 1998-2005 and quarterly for more recent years. | | Projects* | Primary Analysts | Frequency and Program Content | |---|--|--| | Foreign-Controlled Domestic
Corporations:
2006 Program | James Hobbs | This annual study covers domestic corporations with 50-percent-or-more stock ownership by a single foreign "person." It covers balance sheet, income statement, and
tax-related data, which are classified by industry group, country, and size and age of the corporations. Data are compared to those for other domestic corporations. | | Foreign Recipients of U.S. Income: 2006 Program | Scott Luttrell | This annual study provides data by country on income paid to nonresident aliens and the amount of tax withheld for the U.S. Government. | | Foreign Trusts:
2006 Program | Dan Holik | This periodic study, conducted every 4 years, provides data on foreign trusts that have U.S. "persons" as grantors, transferors, or beneficiaries. Data include country where the trust was created, value of transfer to the trust, and year the trust was created. The most recent study is for Tax Year 2002. | | Gift Tax: 2008 Program 2009 Program 2010 Program | Darien Jacobson
Melissa Belvedere | This annual study provides data for type and amount of gift information on donee, and tax computation items. Information about the donor and gift splitting is also available. Most recent data are for Filing Year 2008. | | Individual Income Tax
Return Public-Use File: | Victoria Bryant | Microdata on CD-ROMs are produced annually and contain
detailed information obtained from the individual income tax
return statistics program, with identifiable taxpayer information
omitted to make the file available for public dissemination on a
reimbursable basis. | | Individual Income Tax Returns:
2007 Program
2008 Program
2009 Program | Maureen Keenan Kahr
Scott Hollenbeck
Mike Parisi | Basic data are produced annually and cover income, deductions, tax, and credits reported on individual income tax returns and associated schedules. Data are classified by size of adjusted gross income, marital status, or type of tax computation | | Individual Income Tax Returns
Special Tabulations: | Mike Parisi | Special tabulations of selected individual income, deduction, and tax data are produced on a reimbursable basis. | | Interest-Charge Domestic
International Sales Corporations
(IC-DISCs):
2006 Program
2008 Program | Dan Holik | These corporations replaced the Domestic International Sales Corporations, or DISCs, as of 1985. Balance sheet, income statement, and export-related data are tabulated every 4 years. The most recent study is for Tax Year 2004. | | International Boycott Reports:
2006 Program
2007 Program | Lissa Costa | This study provides data on business operations of U.S. "persons" in boycotting countries, as well as the requests and agreements to participate in, or cooperate with, international boycotts not sanctioned by the U.S. Government. | | Projects* | Primary Analysts | Frequency and Program Content | |---|-------------------------------|--| | Migration Flow and County
Income Data: | Emily Gross
Kevin Pierce | Migration flow data (based on year-to-year changes in individual income tax return addresses) and county or State income data are available annually on a reimbursable basis. The most recent data are for 2006-2007. | | Noncash Charitable
Contributions: | Janette Wilson | This study of individual income tax returns provides detailed asset donations, descriptions of the donees, donor cost, fair market value, and deduction claimed on Form 8283, <i>Noncash Charitable Contributions</i> . | | Occupation Studies: | Terry Nuriddin | This periodic study classifies individual income tax returns by occupation and contains a dictionary of occupational titles that can be used to enhance the economic data of other individual income tax return studies. | | Partnership Returns of Income: | Tim Wheeler
Nina Shumofsky | Basic data, produced annually, cover income statement, balance sheet, and details from supporting schedules. Data are classified chiefly by industry group. | | Partnership Withholding Study:
2006 Program | Scott Luttrell | This annual study provides data on U.S. partnership payments to foreign partners. Data are classified by country and recipient type. | | Personal Wealth Study:
2004 Program
2007 Program | Brian Raub
Joseph Newcomb | This periodic study provides estimates of personal wealth of top wealth holders that are generated from estate tax return data using the "estate multiplier" technique, in conjunction with both filing-year and year-of-death estate databases. The most recent data, for 2004, are based on returns filed from 2004 to 2006. | | S Corporations:
2007 Program
2008 Program | Eurry Kim | Annual study data are collected for the income statement and balance sheet, and from supporting schedules. Data are classified by industry group or asset size. | | Sales of Capital Assets: | Janette Wilson | This periodic study provides detailed data on the sales of capital assets reported in the capital gains schedule of the individual income tax return, and on sales of residences and personal or depreciable business property. | | Sole Proprietorships:
2007 Program
2008 Program
2009 Program | Jeff Curry
Adrian Dungan | Basic data, produced annually, cover business receipts, deductions, and net income reported on Schedule C, <i>Profit or Loss From Business</i> , for nonfarm proprietors, classified by industry group. | | Projects* | Primary Analysts | Frequency and Program Content | |---|------------------|--| | Split-Interest Trust Information:
2008 Program
2009 Program
2010 Program | Lisa Schreiber | This annual study provides information on charitable remainder trusts, charitable lead trusts, and pooled income funds. Data include balance sheet, income, deductions, and detail from accumulation and distribution schedules. The most recent data are for Filing Year 2008. | | Tax-Exempt Bond Issues:
2007 Program
2008 Program
2009 Program | Emily Shammas | This annual study provides information on private activity and Governmental bond issues by type of property financed, size of face amount, and State. The most recent data are for Issue Year 2007 public purpose bonds and private activity bonds. | | Tax-Exempt Organizations (Except Private Foundations): 2006 Program 2007 Program 2008 Program | Paul Arnsberger | This annual study provides balance sheet and income statement data for organizations classified as tax-exempt under subsections 501(c)(3)-(9) of the Internal Revenue Code. The most recent data are for Tax Year 2006 returns filed in Calendar Years 2007-2008. | | Tax-Exempt Organizations,
(Private Foundations):
2006 Program
2007 Program
2008 Program | Cynthia Belmonte | This annual study provides balance sheet and income statement data for domestic private foundations and charitable trusts filing a Form 990-PF. The most recent data are for Tax Year 2006 returns filed in Calendar Years 2007-2008. | | Tax-Exempt Organizations,
Unrelated Business Income:
2006 Program
2007 Program
2008 Program | Jael Jackson | This annual study provides tabulations of unrelated business income and deductions for organizations classified as tax-exempt under the Internal Revenue Code. The most recent data are for Tax Year 2006 returns filed in Calendar Years 2007-2008. | | Transactions of Foreign-
Controlled Corporations: | Mark Lowe | This biennial study provides data on transactions between U.S. corporations and their foreign owners. Data are classified by country and industry group. | | ZIP Code Area Data: | Mary Jezek | Statistics on CD-ROM show number of individual income tax returns, exemptions, and several income items by State and 5-digit ZIP Code. Data are available for 2002 and 2004-2006 on a reimbursable basis. Data for Tax Years 1998 and 2001 are also available, free of charge, on the IRS Web site: http://www.irs.gov/taxstats/article/0,,id=96947,00.html. | ^{*} Many of the data release dates are published in each issue of the SOI Bulletin (see "Public Release of SOI Information"). For more information about data availability for a particular project, call or fax the numbers shown at the top of the page. tatistics of Income (SOI) data are available in electronic formats and in print. For further information on any of the following products and services, or for answers to questions on the availability of SOI data, other statistical services, or release dates for data, contact SOI's Statistical Information Services (SIS): ### **Statistical Information Services** (sis@irs.gov) Statistics of Income Division Internal Revenue Service P.O. Box 2608 • Washington, DC 20013-2608 (202) 874-0410 • Fax: (202) 874-0964 As its name implies, SIS is best able to answer questions about data. It does not supply tax forms or information about the status of an individual's tax refund or audit examination. Media requests should be directed to the IRS Media Relations Branch, Communications Division, on (202) 622-4000. ### Free Products on the Internet SOI's Internet site offers a combination of files presenting SOI tables, articles about SOI data, and information about SOI products and services, as well as non-SOI products, including Compliance Research projections and nonprofit Master File microdata records. At present, about 10,000 files reside there. Web site:
www.irs.gov/taxstats There is also a direct link to our Web site from FedStats, the gateway to official statistics from the Federal Government: www.fedstats.gov. ### **Tax Stats** On the Tax Stats Home Page, you will find the following list of topics that will lead to a wide range of tables, articles, and data that describe and measure elements of the U.S. tax system. There is also a link to check out What's New. ### **Business Tax Statistics** Corporations • International • Partnerships Nonfarm Sole Proprietorships S Corporations • All Topics ### **Charitable and Exempt Organization Statistics** Charities • Exempt Organization Master File Private Foundations • Trusts Tax-Exempt Bonds • All Topics #### **Individual Tax Statistics** Estate and Gift Tax • Individual Income Tax • International Personal Wealth • All Topics ### **Products, Publications, and Papers** SOI Bulletins • IRS Data Books U.S. Population Migration Data • SOI Paper Series All Topics ### IRS Operations, Budget, and Compliance Issuing Refunds • Collecting Revenue Enforcing Laws • Assisting Taxpayers Historical Data Tables • All Topics #### **Statistics by Form** 706 • 709 • 990 • 990-PF • 990-T 1040 • 1041 • 1065 • 1118 • 1120 5471 • 5472 • 8038 • All Forms ### **Statistics of Income (SOI)** About SOI • Careers With SOI Dissemination Policy SOI Services • SOI Studies All Topics #### **Additional Information** Tax Statistics at a Glance Join SOI Tax Stats E-Mail List Payments for SOI Data Questions On Tax Statistics? ### **Products for Sale From SOI** Many of SOI's data files are available for sale on CD-ROM or via e-mail through Statistical Information Services. Prepayment is required for orders of \$100 or more, with checks made payable to the IRS Accounting Section. Credit and debit card payments are also accepted. Contact SIS for information on specific products, prices, sources, media, and ordering instructions. The following files are currently available on a reimbursable basis and include data from returns for corporations, individuals, exempt organizations, and private foundations and charitable trusts. Most of these files are tabulations of aggregated data, but some are files of microdata records. ### **Corporation Income Tax Returns** #### **Corporation Source Book** CD-ROMs containing data from the *Corporation Source Book* are available for Tax Years 1996-2003 at a cost of \$250 per year. Data from the 2004 through 2007 *Corporation Source Books* are available at no charge from the Tax Stats Web site. Data tables from the 2000 through 2007 *Source Books* are also available at no charge from the Tax Stats Web site at: www.irs.gov/taxstats/bustax-stats/article/0,,id=149687,00.html. ### **Individual Income Tax Returns** ### **Individual Public-Use Microdata Files** These files include individual income tax returns for Tax Years 1960, 1962, 1964, and 1966-2005. All of the files have been edited to protect the confidentiality of individual taxpayers. Public-use files of individual income tax returns for 1960, 1962, 1964, and 1966-1991 are available for sale by writing to the Center for Electronic Records at the National Archives and Records Administration, 8601 Adelphi Road, College Park, MD 20740-6001, or by calling toll-free (866) 272-6272. Files for 1992 through 2005 are available on CD-ROM from the SOI Division. Price for the SOI microdata files is \$4,000 per year. ### **County-to-County Migration Data** Data are based on the year-to-year changes in the addresses shown on the population of returns from the IRS Individual Master File system. Data present migration patterns by county for the entire United States, including inflows and outflows, and include the number of returns (which approximates the number of households); the number of personal exemptions (which approximates the population); and total "adjusted gross income." Available for Filing Years 1991-2008. Price is \$200 per year for the entire United States or \$10 per State per year. All years for the entire United States are also available for \$500. Filing Years 2005-2008 are available at no cost at www.irs.gov/taxstats. Click on "U.S. Population Migration Data." ### **State-to-State Migration Data** Data are based on the year-to-year changes in the addresses shown on the population of returns from the IRS Individual Master File system. Data present migration patterns by State for the entire United States, including inflows and outflows, and include the number of returns (which approximates the number of households); the number of personal exemptions (which approximates the population); and total "adjusted gross income." Available for Filing Years 1989-2008. Price is \$50 per year for the entire United States or \$10 per State per year. Filing Years 2005-2008 are available at no cost at www.irs.gov/taxstats. Click on "U.S. Population Migration Data." #### **County Income Data** One table, based on the population of returns from the IRS Individual Master File system. This table presents data for adjusted gross income (total and for selected sources), number of returns (which approximates the number of households), and number of personal exemptions (which approximates the population). The data are presented by county (including State totals) and are available for Tax Years 1989-2006 for the entire United States. Price is \$50 per year for the entire United States or \$10 per State per year. #### ZIP Code Area Data Statistics are available for Tax Years 2002 and 2004-2006 on CD-ROM showing the number of individual income tax returns; the total number of exemptions and number of dependent exemptions (which approximates population); adjusted gross income; salaries and wages; taxable interest; total tax; contributions; number of returns with Schedules C and F; and number of returns with Schedule A, by State and 5-digit ZIP Code. In addition to these items, data for Tax Year 2004-2006 also show the amount of taxable dividends; net capital gain/loss; IRA payment adjustment; self-employed pension adjustment; taxes paid deduction; alternative minimum tax; income tax before credits; earned income credit; and number of returns prepared by paid preparers. Price is \$500 for the entire United States; \$25 for a single State. Data for Tax Years 1998 and 2001 are available free on SOI's Internet site. Go to www.irs.gov, select the Tax Stats option; Individual Tax Statistics; Individual Income Tax; Zip Code Data (SOI) under Data by Geographic Areas. # **Tax-Exempt Organizations** # Compendium of Studies of Tax-Exempt Organizations, 1989-1998 This is a compilation of articles on SOI studies of charitable and other nonprofit organizations described in Internal Revenue Code sections 501(c)(3)-(c)(9), private foundations, charitable remainder trusts, and nonprofit organizations' unrelated business income. All of these articles were published previously in various issues of the Statistics of Income Bulletin. In addition, the Compendium includes papers on statistical sampling of tax-exempt organization returns, and other topics relating to tax-exempt organizations and philanthropy that were authored by IRS staff and others who use SOI study data for research. Available at no charge on CD-ROM. #### Microdata Records for Tax Year 2006 Microdata records of all Forms 990 and 990-EZ sampled for the annual SOI study of tax-exempt organizations. The samples include 16,736 Internal Revenue Code section 501(c)(3) organizations and 7,180 section 501(c) (4)-(9) organizations. All returns for organizations with assets of \$50,000,000 or more are included in the sample. Microdata records contain information on balance sheets and income statements, as well as weights (to estimate the population), for each organization. Available for download from SOI's Tax Stats Web site at www.irs.gov/tax-stats/charitable stats/article/0,,id=97176,00.html, or may be purchased on CD-ROM for \$20. ### Microdata Records for Tax Years 1992-2005 Microdata records of all Forms 990 and 990-EZ sampled for the annual SOI study of tax-exempt organizations. Microdata records contain information on balance sheets and income statements, as well as weights (to estimate the population), for each organization. Available for download from SOI's Tax Stats Web site at www.irs.gov/tax-stats/charitable stats/article/0,,id=97176,00.html, or may be purchased on CD-ROM for \$20. # **Private Foundations (and Charitable Trusts)** ### Microdata Records for Tax Year 2006 Microdata records of all Forms 990-PF sampled for the annual SOI study covering private foundations and Internal Revenue Code section 4947 (a)(1) charitable trusts. The file contains both operating and nonoperating foundations and trusts. The sample includes 12,523 returns. (All returns filed by foundations with assets of \$10 million or more, as well as the population of returns filed by nonexempt charitable trusts, are included in the sample.) Microdata records contain information on revenue, expenses, assets, and distributions, as well as weights, for each foundation or trust. Available for download from SOI's Tax Stats Web site at www.irs.gov/taxstats/charitablestats/article/0,,id=96996,00.hmtl, or may be purchased for \$20. #### Microdata Records for Tax Years 1992-2005 Microdata records of all Forms 990-PF sampled for the annual SOI study covering private foundations and Internal Revenue Code section 4947 (a)(1) charitable trusts. Microdata records contain information on revenue, expenses, assets, and distributions, as well as weights, for each foundation or trust. Available for download from SOI's Tax Stats Web site at www.irs.gov/taxstats/charitablestats/article/0,,id=96996,00.html, or may be purchased for \$20. ### **Publications** ### Statistics of Income—2007, Corporation Source Book Publication 1053, Price: \$175, plus \$10 for shipping and handling This document presents detailed income statement, balance sheet, tax, and selected items, by sector, major and minor
industrial groups, and size of total assets for all returns and separately for returns with net income. Separate statistics on S corporations are included by sector. Industry detail is based on the North American Industry Classification System (NAICS). The report, which underlies the *Statistics of Income—Corporation Income Tax* Returns publication, is part of an annual series and can be purchased in its entirety or by page. Corporation Source Book industry pages and notes for 1963 through the present are available at a cost of \$30, plus \$1 per page copying charge (free for orders under 5 pages). The complete, printed version of the Source Book for selected prior years, 1984-2007, is also for sale at \$175 per year, plus \$10 for shipping and handling. # **Compendium of Federal Estate Tax and Personal Wealth Studies** Publication 1773, Price: \$26, plus \$10 for shipping and handling Part I of this report focuses on data from estate tax returns, describing decedents, their beneficiaries, and the composition of their estates. It contains a methodological discussion of the strategy used in weighting sample data for the estate studies and presents statistics on selected components of decedents' estates, 1916-1990. Information on charitable giving is also included. Part II presents a series of articles describing the estate-multiplier technique and its applications for personal wealth estimates, estimates of personal wealth for selected years 1962-1989, and a discussion of the relationship among realized income, wealth, and well-being. ### **Products for Sale From GPO** Recent SOI publications are available from the Superintendent of Documents, U.S. Government Printing Office, Washington, DC, by calling (202) 512-1800, or faxing (202) 512-2250. Credit cards are accepted. Publications may also be obtained by using the order form at the end of this *Bulletin* or writing to: ### **Superintendent of Documents** P.O. Box 371954 Pittsburgh, PA 15250-7954 * If you determine from the Government Printing Office that any of the following items is out of print, call **Statistical Information Services on (202) 874-0410** for assistance. ### Statistics of Income—2006, Corporation Income Tax Returns Publication 16, Stock No. 048-004-02515-9 Single copy price: \$44 International: \$61.60 This report presents comprehensive data on corporation income tax returns with accounting periods that ended July 2006 through June 2007. Data are classified by industry, size of total assets, and size of business receipts In addition, the 2006 report is available on SOI's Tax Stats Web site. ### Statistics of Income—2007, Individual Income Tax Returns Publication 1304, Stock No. 048-004-02514-1 Price: \$43 Foreign: \$60.20 This report presents more comprehensive and complete data on individual income tax returns for Tax Year 2007 than those published earlier in the *SOI Bulletin*. Presents information on: - sources of income - exemptions - itemized deductions - tax computations Classifies data by: - size of adjusted gross income - marital status - type of tax computation - age #### IRS Data Book, 2008 Annually, Publication 55B, Stock No. 048-004-02501-9 Price: \$13.50 International: \$18.90 This volume pertains to Fiscal Year (FY) 2008—October 1, 2007, through September 30, 2008. The report provides information on returns filed and taxes collected, enforcement, taxpayer assistance, the IRS budget and workforce, and other selected activities. The FY 2009 issue of the Data Book will be available in late March 2010. ### **Statistics of Income Bulletin** Quarterly, Publication 1136, Stock No. 748-005-00000-5 Subscription price: \$67 International: \$93.80 Single copy price: \$44 International: \$61.60 This series provides the earliest published financial statistics from individual and corporation income tax returns. The *Bulletin* also includes annual data on nonfarm sole proprietorships and partnerships, as well as periodic or special studies of particular interest to tax analysts, administrators, and economists. Historical tables, published in the spring issue, include data from SOI, as well as tax collections and refunds by type of tax.